

Meeting of the Council

*January 28, 2015
9:00 a.m.*

*The Grand
4101 East Willow
Long Beach, California*

Agenda

1. OPENING BUSINESS	DISPOSITION	ITEM
A. Call to order by Reggie Thompkins, President of the Council		
B. Pledge of Allegiance		
C. Roll Call		
D. Introduction of Guests		
1. Special Olympics World Games Presentation		McCall Hall Patrick McClenahan
E. Adopt Agenda	Action	
F. Approval of Minutes		
1. Minutes of the October 23, 2014 Council Meeting	Action	1F1
<u>2. PUBLIC HEARING SESSION</u>		
A. Recognition of anyone wishing to address the Executive Committee. Speakers must limit their remarks to three minutes.		
<u>3. ACTION ITEMS</u>		
A. STATE FEDERATED COUNCIL ACTION ITEMS		
1. Proposed Bylaw 503 H. Concussion Protocol Revision	Action	STATE502
2. Proposed Bylaw 1901 A & B Additions	Action	STATE503
3. Proposed Bylaw 1502 (baseball) and 2502 (softball) Additions	Action	STATE504
4. Proposed State Football Bowl Championships Revisions	Action	STATE506
5. Proposed Revision of Bylaw 22.B.(9) Coaches Education and Training and Bylaw 503 J. Sudden Cardiac Arrest Protocol	Action	STATE507

<u>3. ACTION ITEMS (Cont.)</u>	<u>DISPOSITION</u>	<u>ITEM</u>
---------------------------------------	---------------------------	--------------------

B. SOUTHERN SECTION ACTION ITEMS

- | | | |
|--|--------|-------|
| 1. Proposal Recommendation for Second Level of Appeal for Area Placement Decisions | Action | SS508 |
|--|--------|-------|

4. NON-ACTION ITEMS

A. STATE FEDERATED COUNCIL NON-ACTION ITEMS

- | | | |
|---|------------|----------|
| 1. Proposed CIF State Budget 2015-2016 | Non-Action | STATE516 |
| 2. CIF State Executive Committee Nominations | Non-Action | STATE517 |
| 3. Proposed State Girls Volleyball Tournament Revisions | Non-Action | STATE505 |

B. SOUTHERN SECTION NON-ACTION ITEMS

- | | | |
|--|------------|-------|
| 1. Proposal Recommendation for Regional Wrestling Tournament Officials | Non-Action | SS509 |
| 2. Proposal Recommendation Change to Bylaws 1503.2 & 1505 | Non-Action | SS510 |
| 3. Proposal Recommendation Change to Bylaws 1903, 1918 & 1921.3 | Non-Action | SS511 |
| 4. Proposal Recommendation Change to Bylaw 2003 | Non-Action | SS512 |
| 5. Proposal Recommendation Change to Bylaw 600 | Non-Action | SS513 |
| 6. Proposal Recommendation Change to Bylaw 2911 | Non-Action | SS518 |
| 7. CIF Southern Section Executive Committee Nominations | Non-Action | SS514 |
| 8. Proposed CIF Southern Section Budget 2015-2016 | Non-Action | SS515 |

5. NEW BUSINESS

- | | |
|--|----|
| A. CIF Southern Section Meeting Schedule 2015-2016 | 5A |
|--|----|

6. REPORT SESSION

- | | |
|--------------------------|------------------|
| A. President's Report | Reggie Thompkins |
| B. Treasurer's Report | Jeff Jordan |
| C. Commissioner's Report | Rob Wigod |

7. ADVANCE PLANNING

A. DATES

1. April 21, 2015 – CIF Southern Section Executive Committee Meeting, Angel Stadium of Anaheim, Anaheim, California, 1:00 p.m.
2. April 29, 2015 – CIF Southern Section Council Meeting, The Grand, Long Beach, California, 9:00 a.m.

9. ADJOURNMENT

- A. Time of Adjournment _____

Special Olympics
**WORLD
GAMES**
LOS ANGELES 2015

**HONORARY
CO-CHAIRS**

President of the
United States
Barack Obama

First Lady of the
United States
Michelle Obama

HONORARY HOSTS

Governor of
California
Jerry Brown

Mayor of
Los Angeles
Eric Garcetti

**BOARD OF
DIRECTORS**

Chair

Rob Friedman
Robert Alvarado
Raul Anaya
Debi Anderson
Nicole Avant
Rick Caruso
Mark Davis
Anita DeFrantz
Donna de Varona
Edward Ellison, MD
Todd Goldstein
Rafer Johnson
Michelle Kerrick
Andrew Knox
Sherry Lansing
Cindy McCain
Patrick McClenahan
William O'Brien
David O'Connor
Maidie Oliveau
Dustin Plunkett
Donna Pulini
Barry Sanders
David Simon
Bryan Stockton
Dick Van Kirk
Antonio Villaraigosa

Dear CIF Southern Section League Representatives,

Thank you for your unwavering commitment to the Student-Athletes of the CIF Southern Section. Your dedication to their success in the classroom and during competition is appreciated. We'd like to express another opportunity of enrichment for your student-athletes; The Special Olympics World Games Los Angeles 2015.

The Special Olympics World Games created the "Fans in the Stands" program to increase fandom for the athletes coming from around the world. Student-Athletes of the CIF Southern Section are eligible to earn four (4) hours of community service/volunteer hours by attending one of the sporting competitions. The Games will be held on July 25th through August 2nd and there is no cost to attend. Our hopes are that each athletic department will select one competition event to attend as a group. They are welcomed and encouraged to watch additional events at one of the 25 venues throughout the greater Los Angeles area.

Every two years, the world transcends the boundaries of geography, nationality, political philosophy, gender, age, culture and religion, to come together for the largest sports and humanitarian event on the planet, the Special Olympics World Games. Alternating between summer and winter games, this event is the flagship event of the Special Olympics Movement, which promotes equality, acceptance and inclusion for people with intellectual disabilities around the world.

No other organized event in the world has the emotional and social impact of the Special Olympics World Games. For the athletes and their families, it opens doors to unimagined possibilities. For those who volunteer, support, and sponsor the Games, it inspires unprecedented pride and hope for a brighter future.

The World Games will feature nine days of challenging and inspiring international competition among thousands of athletes. The World Games are watched on television by millions of viewers across six continents, and more than 500,000 spectators including world leaders, celebrities and dignitaries, typically attend. The culmination of years of athletic training and competition, the World Games bring together adults and children with intellectual disabilities to compete on one of the world's greatest athletic stages.

We request your school's participation to involve your student-athletes and students to cheer on athletes from around the World. The four (4) hours spent cheering for these athletes will not only make a huge impact on their lives but your students as well.

Special Olympics World Games CEO, Patrick McClenahan, will give a presentation at the CIF Southern Section Council Meeting on January 28th at The Grand in Long Beach. You will be able register your school's athletic departments on-site and be issued tickets via email.

Thank you for your time and I look forward to meeting you in late January.

Regards,

McCall Hall
Director, Community Relations & Fan Development
McCall.Hall@LA2015.org

Celebrating begins not when the athletes cross the finish line or score the winning goal but when the fans erupt with excitement. Having supportive fans creates an atmosphere the athletes crave to excel in competition. Help us fill the stands and create that excitement!

WHAT IS THE 'FANS IN THE STANDS' PROGRAM?

This is a great opportunity to get involved and be a volunteer of the Special Olympics World Games Los Angeles 2015! Please join us and volunteer to cheer as a "Fans in the Stands" Team Captain. The Team Captain must be at least 14 years old and is responsible for recruiting 10 or more people to support the athletes during competition. Register today and recruit a team of friends, families and coworkers to join you!

HOW CAN YOU BECOME A TEAM CAPTAIN?

- Visit LA2015.org/volunteer/fans-in-the-stands
- Scroll down and click on 'Register Now' to give us your information and let us know how many people you are bringing with you to the games
- Start recruiting your team of 10 or more people!
- Participate in our online orientation training in January 2015 and share the information with your team
- Your team must be available a minimum of 4 hours during one day or evening of competition (July 25 – August 2, 2015) to cheer on athletes.

QUESTIONS?

Email: FansintheStands@LA2015.org

Regular Meeting of the Council

Thursday, October 23, 2014

9:00 a.m.

***The Grand
4101 East Willow
Long Beach, California***

Agenda

1. OPENING BUSINESS	DISPOSITION	ITEM
----------------------------	--------------------	-------------

- A. Call to order by Reggie Thompkins, President of the Council

The meeting was called to order at 9:04am

- B. Pledge of Allegiance

- C. Roll Call

- D. Introduction of Guests:

Roger Blake from the CIF State Office

Introduction of the Executive Committee

Jeremy Balan from OC Register

Eric Sondheimer from LA Times

1. Gatorade Presentation

Melanie Shell

Gatorade representatives offered the opportunity for schools to speak with their marketing team about all that Gatorade has to offer their schools in terms of products and incentivized programs. The Gatorade representatives also discussed their premier high school event; G-Week, where Gatorade provides product for the student-athletes at the participating schools who comply with the parameters of the program.

2. Special Olympics Southern California Presentation

Bill Shumard

Mr. Bill Shumard thanked all of the administrators in the room who work on behalf of the student-athletes in our Section. He also shared that the Special Olympics is the world's largest sports organization serving over 16000 athletes from San Louis Obispo to San Diego. The organization reached out to Roger Blake and Rob Wigod to initiate a conversation about high school administrators providing opportunities for unified sports for students with handicaps. In 6 different states, a high school student-athlete can letter in JV, Varsity, and Unified sports. Special Olympics also hosts the World Games which is the largest sporting event in the world and biggest event since the 1984 Olympic Games. The World Games sponsors 25 sports in several different venues and provides 30,000 volunteers to support and promote unified sports. There are 75 cities in the footprint that will serve as hosts to all of the different countries that will participate in the Special Olympics Games. For those interested in getting involved, this is a great team building opportunity for student-athletes, coaches and staff of CIF-SS member schools. ESPN is a presenting sponsor worldwide for

unified sports. Lastly, Mr. Shumard left the group with the reminder that people get involved with the organization to help the athletes, but in the end it is the athletes who have a greater impact within the communities serving to support and assist with the events. Mr. Reggie Thompkins mentioned that the City of Corona will serve as a host city for the upcoming event and the community is really looking forward to being involved and support the Special Olympics organization.

E. Adopt Agenda

Action

A motion and a second were made to adopt the agenda; the motion was approved and the agenda was adopted without revision. The motion carried unanimously.

F. Approval of Minutes

1. Minutes of the April 30, 2014 Council Meeting

Action

1F1

A motion and a second were made to adopt the minutes; the motion was approved and the minutes were adopted without revision. The motion carried unanimously.

2. PUBLIC HEARING SESSION

A. Recognition of anyone wishing to address the Council.

Speakers must limit their remarks to three minutes.

Mike Wilks and Meagan Nelson from MaxPreps introduced themselves and provided a brief historical perspective of MaxPreps and the products offered to Southern Section member schools. All scores entered into MaxPreps flow to the CIF-Southern Section public website. When coaches submit postgame results on MaxPreps, they also have the opportunity to send that information to selected media outlets. MaxPreps has projected to collect over 2 million scores on their site. A new app, MPCoach has launched to allow coaches to enter complete scores and schedules directly from their smart devices. The app is already available for iOS systems and an Android app will be available soon.

Brett Proctor from Alta Loma addressed the Council to solicit any reconsideration of the Association Rule. Mr. Proctor cited student-athlete and Coach burn-out, straining the multi-sport athlete as reasons to consider revisiting the Association Rule. The goal would be to provide a solution that would give our coaches and athletes an opportunity to have a break from their sport in order to provide a greater balance for student-athletes and coaches. Any council members interested in continuing the conversation should contact Mr. Proctor via email or phone to discuss further.

3. ACTION ITEMS

A. STATE FEDERATED COUNCIL ACTION ITEMS

There are no State Federated Council action items at this time.

B. SOUTHERN SECTION ACTION ITEMS

There are no Southern Section action items at this time.

4. NON-ACTION ITEMS

DISPOSITION

ITEM

A. STATE FEDERATED COUNCIL NON-ACTION ITEMS

1. Proposed Bylaw 503 H. Concussion Protocol Revision
Carter Paysinger reviewed the proposal for 503 H. Concussion Protocol Revision. STATE502
2. Proposed Bylaw 1901 A & B Additions
Carter Paysinger reviewed the proposal for Bylaw 1901 A & B. STATE503
3. Proposed Bylaw 1502 (baseball) and 2502 (softball) Additions
Carter Paysinger reviewed the proposal for Bylaw 1502 and 2502. There was discussion addressing the following: effective date (will be voted on in January for immediate implementation for the Baseball/Softball season), can the proposal be separated by sport and not voted on as a package, baseball and softball are two different sports and should be categorized as such. STATE504
4. Proposed State Girls Volleyball Tournament Revisions
Carter Paysinger reviewed the proposal for the State Girls Volleyball Tournament Revisions. STATE505
5. Proposed State Football Bowl Championships Revisions
Carter Paysinger reviewed the State Football Championships Revisions. STATE506
6. Proposed Revision of Bylaw 22.B.(9) Coaches Education and Training and Bylaw 503 J. Sudden Cardiac Arrest Protocol
Carter Paysinger reviewed the proposal for the revision of Bylaw 22.B.(9) regarding Coaches Education and Training and Bylaw 503 J. addressing Sudden Cardiac Arrest Protocol. STATE507

B. SOUTHERN SECTION NON-ACTION ITEMS

1. Proposal Recommendation for Second Level of Appeal for
Area Placement Decisions
Reggie Thompkins reviewed SS508 and explained that the proposed recommendation is designed to mirror the relegating process and add an additional level of appeal for Area Placement Decisions. SS508

5. NEW BUSINESS

- A. Public/Private Committee Report
Rainer Wulf provided historical background of the Public/Private Committee for the Council in addition to an update of the last Committee meeting. Alan Clinton from Servite High School and Jim Perry from Huntington Beach Unified presented to the Council on behalf of the committee. They shared that while this isn't a new issue to the Section, the committee is tasked with discussing solutions to provide equity and parity for all schools in our Section with regards to competitive equity. As the Committee continues to brainstorm possible solutions with regard to competitive equity between public and private schools, consideration will be made for the following: strength of schedule, playoff history, and strength of program. Rainer Wulf

6. REPORT SESSION

A. President's Report

Reggie Thompkins

Reggie Thompkins provided an update from the 2014 NFHS Summer Conference where the hot topic concussion protocol and the national concerns regarding the health and safety of the student-athletes. There were also national discussions surrounding amateur status issues with some states sharing the extreme solutions used to combat the issue. Mr. Thompkins also provided a Section 7/8 meeting summary and CIF remains ahead of the majority of states in our region. It is nice to know that CIF-SS continues to be ahead of the curve with what we are doing in the Section and the State. With California hosting the meeting next year, it will be nice to showcase what we do as an organization. Lastly, at Santiago HS, there was an opportunity for a young man with special needs on the football team who was able to score a touchdown for his freshmen football team. What a great show of sportsmanship by our student-athletes and coaches.

B. Treasurer's Report

Jeff Jordan

Jeff Jordan provided an update from the independent auditor (the Harrington Group) who submitted their final report in August for the 2013-14 fiscal year. At the end of the fiscal year, the CIF-SS revenue was \$4,076,252 with \$3,976,811 in expenses leaving a net profit of \$99,441. For the 2014-15 academic year the current financial position is as follows; revenues are at \$779,574 with expenses listed at \$1,067,816 resulting in a deficit of \$288,242. There is always a loss in the 1st quarter since the championship season hasn't started yet. The CIF-SS is currently focusing on the solar panel project which will increase the value of the building and create a long term expense reduction solution to overhead costs. Lastly, out of the 576 total member schools in the Section, 574 have paid their dues. To have almost all schools within a month of the due date (October 1) is unprecedented. This is a testament to the maturation of the CIF-SS Home system and the diligence of our member schools.

C. Commissioner's Report

Rob Wigod

Commissioner Wigod welcomed the first time members and attendees. As a Section Office, we are focused on moving forward and improving on what we are doing for our member schools. The Commissioner expressed his appreciation for the attendance of the CIF Executive Director, Roger Blake and a special thank you to the staff for all of the work that they do throughout the year. Catherine Gretsund, newest addition to the CIF-SS Office was introduced as well as CIF-SS interns, Chelsea Heyward and Lindsay Warkintin were introduced as well. In an effort to assist member schools in preparation for playoff readiness, all schools received a document from Greta Rens in our office providing all playoff information for all of our Fall Championships. The new 'Message from the Commissioner' introduced the idea of a new playoff/power ranking model we are currently working on with Wes that will be used through CIFSSHOM. We are creating a formula that would take the following into consideration; strength of schedule, playoff performance, and regular season schedule to shift from league based divisions to a more competitive equity based model. We are also considering the implementation of a new AD Symposium that would be offered to our member schools. Rainer Wulf sent out a survey to seek input from our membership to gauge interest in attending a one day AD Symposium. To date, we have received 250 responses from the survey with 94% of the responses in favor of the symposium. The survey included a list of topics that would be covered to assist in the professional development of our athletic administrators and provided an option to give additional feedback. The target date for the event would be sometime next fall should we choose to move forward with that program. We appreciate all of your involvement on behalf of the schools and leagues, as always our administrative staff is happy to attend your league meetings to answer any questions you may have.

In closing, our thoughts and prayers go out to the Perry family in the passing of Dr. Richard Perry, an influential man in our Section and in our community, he will truly be missed.

6. ADVANCE PLANNING

A. DATES

1. January 17, 2015 – Executive Committee Meeting, Cliffs Resort, Pismo Beach, California
2. January 28, 2015 – CIF Southern Section Council Meeting, The Grand, Long Beach, California

7. ADJOURNMENT

- ### **A. Time of Adjournment 10:07am**

ROGER L. BLAKE, EXECUTIVE DIRECTOR

V.C.1.

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

To: Federated Council

Date: November 24, 2014

Re: Bylaw 503 H. Concussion Protocols as Per Ed. Code 49475.(a).(1)

Proposal Originated: C.I.F. Staff

Proposal Reviewed

9/9/2014 – Executive Committee
9/23/2014 – Sports Medicine Advisory Committee
9/30/2014 – Commissioners Committee
10/7/2014 – Athletic Administrators Advisory Committee
10/27/2014 – Federated Council – 1st Reading
01/30/2015 – Federated Council – Action Item

Proposal Recommendation

8-0 Support
Will develop collateral materials for CIF
10-0 Support
19-0 Support
Completed

Type: Bylaw Revision

Next: 1/30/2015 – Action Item Federated Council

Proposal Summary: With the passage of A.B. 2127 (Cooley) the CIF must revise our “Return to Play,” if a licensed health care provider determines that the athlete sustained a concussion or a head injury, the athlete is required to complete a graduated return-to-play protocol of no less than 7 days in duration under the supervision of a licensed health care provider.

Fiscal Impact: None

Background: In 2010 the CIF passed Bylaw 503 (formerly Bylaw 313) that required physicians signed “Return to Play” for any student suspected of having a concussion. This change would further provide that, if a licensed health care provider determines that the athlete sustained a concussion or a head injury, the athlete is required to complete a graduated return-to-play protocol of no less than 7 days in duration under the supervision of a licensed health care provider as required by A.B. 2127 that will be added to the Education Code on January 1, 2015

STATE502

H.

ROGER L. BLAKE, EXECUTIVE DIRECTOR

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

Concussion Protocol

A student-athlete who is suspected of sustaining a concussion or head injury in a practice or game shall be removed from competition at that time for the remainder of the day. A student-athlete who has been removed from play may not return to play until the athlete is evaluated by a licensed health care provider trained in education and management of concussion and receives written clearance to return to play from that health care provider. If a licensed health care provider, trained in education and management of concussion determines that the athlete sustained a concussion or a head injury, the athlete is required to complete a graduated return-to-play protocol of no less than 7 days, from the time of diagnosis, in duration under the supervision of a licensed health care provider. On a yearly basis, a concussion and head injury information sheet shall be signed and returned by all athletes and the athlete's parent or guardian before the athlete's initiating practice or competition. (Approved May 2010 Federated Council/Revised May 2012 Federated Council)

ROGER L. BLAKE, EXECUTIVE DIRECTOR

V.C.2.

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

To: Executive Committee

Date: November 24, 2014

Re: Bylaw 1901 A & B. as Per Ed. Code 35179.5. (A). and 35179.5. (B). and Per Ed. Code 35179.5. (C). and 35179.5. (C).(2)

Proposal Originated: C.I.F. Staff

Proposal Reviewed

9/8/2014 – Football Advisory Committee
9/9/2014 – Executive Committee
9/30/2014 – Commissioners Committee
10/7/2014 – Athletic Administrators Advisory Committee
10/26/2014 – Executive Committee
10/27/2014 – Federated Council – 1st Reading
01/30/2015 – Federated Council – Action Item

Proposal Recommendation

10-0 Support, Move forward to Commissioners
8-0 In support
10-0 support
19-0 support
9-0 support
Completed

Type: Bylaw Revision - Addition

Next: 1/30/2015 – Action Item Federated Council

Proposal Summary: With the passage of A.B. 2127 (Cooley), California Education Code will be revised on January 1, 2015 to state that *“If a school district, charter school, or private school elects to offer an athletic program, it shall comply with all of the following:* (A) *A high school or middle school football team shall not conduct more than two full-contact practices per week during the preseason and regular season. (B) The full-contact portion of a practice shall not exceed 90 minutes in any single day.* Further, the additions to the Education Code also stated that *“A high school or middle school football team shall not hold a full-contact practice during the off-season. For purposes of this section, a team camp session shall be deemed to be a practice.”* These proposed additions to Bylaw 1901 will bring our CIF Bylaws into compliance with State Education Code. These additions are proposed as immediate implementation.

Fiscal Impact: None

Background: Bylaw 1901 is a longstanding sport specific rule regarding the required number of days of practice and a prohibition on Sunday practices. These additions would add a further clarify to the amount of permissible “full contact” practice.

STATE503

ROGER L. BLAKE, EXECUTIVE DIRECTOR

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

1901. ~~NUMBER OF~~ FOOTBALL PRACTICE DAYS; NO SUNDAY PRACTICE

A. There shall be no football games until the squad has had 14 days of practice before the first game. Each individual student on the team must have had at least 10 days of practice before being allowed to compete in a game. (The opening date of football practice may be determined by each Section.) No Sunday practice is permitted (See Bylaw 504.M. for exception).

B. Football teams are limited to two days per week of full contact practice, with no more than 90 minutes of full contact on each of those days during the season of sport. For purposes of this Bylaw, each team's season of sport is defined as the first day of practice, as allowed by the Section, until the final contest for the team. All full contact practices are prohibited in the off-season which includes team camps.

Full contact practice is defined by state statute as a practice where drills or live action is conducted that involves collisions at game speed where players execute tackles and other activity that is typical of an actual tackle football game. For the purposes of this bylaw, refer to the definition of "Live Action" as defined by USA Football.

NOTE: See the Blue Policy Page XX for further clarification. (drafts attached)

Q & A TBD

STATE503

CIF State Bylaw 1901.B. – Policy Page

State statute mandates that football teams are limited to two days per week of full contact practice, with no more than 90 minutes of full contact on each of those days during the season of sport. For purposes of this CIF Bylaw, each team's season of sport is defined as the first day of practice, as allowed by the Section, until the final contest for the team. All full contact practices are prohibited in the off-season which includes team camps.

Full contact practice is defined by state statute as a practice where drills or live action is conducted that involves collisions at game speed where players execute tackles and other activity that is typical of an actual tackle football game. Live action is defined by USA Football as a drill run in game like conditions and is the only time that players are taken to the ground. Thud is a drill run at an assigned speed through the moment of contact with no pre-determined winner. Contact remains above the waist and players stay on their feet. Thud is considered full-contact by the National Federation of State High School Associations (NFHS).

The CIF has developed the following regarding full contact football practices:

Allowable Activities During the Season of Sport:

- A team is allowed two days per week of full contact practice, with no more than 90 minutes of full contact on each of those days. This includes live action and thud.
- A team may participate in air, bags/blocking sleds-and control drills at any time unless the Section has implemented more restrictive rules. A team may continue to dress in full pads for practice when conducting any of these drills defined below:
 - **Air-** Players run unopposed without bags or any opposition.
 - **Bags/Blocking Sleds-** Activity is executed against a bag/blocking sleds, shield or pad to allow for a soft-contact surface, with or without the resistance of a teammate or coach standing behind the bag.
 - **Control:** Drill is run at assigned speed until the moment of contact with a pre-determined winner. Contact remains above the waist and players stay on their feet.
- For purposes of this Bylaw, the season of sport for each team is defined as the first day of practice, as allowed by the Section, until the final contest for that team.

Allowable Activities During the Off-Season:

- No full contact practice is allowed during the off-season. Please consult Section Bylaws for allowable off-season activities.
- For purposes of this Bylaw, the off-season is defined as the team's last football contest of the season until the first day of practice the following school year as set by the Section.

Allowable Activities for Team Camps:

- No full contact practice is allowed during the off-season.
- Team camps are considered practice.
- If allowed by the Section, a team may participate in air, bags/blocking sleds-and control drills (see above for definitions of these activities) while attending a team camp. A team may continue to dress in full pads for practice when conducting any of these drills at a team camp. Please consult Section and School District rules regarding the use of school equipment in the off-season.
- For purposes of this Bylaw, the off-season is defined as the team's last football contest of the season until the first day of practice the following school year as set by the Section.

ROGER L. BLAKE, EXECUTIVE DIRECTOR

V.C.3.

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4470 • WWW.CIFSTATE.ORG

To: Federated Council

Date: November 24, 2014

Re: Bylaws 1502 (baseball) and 2502 (softball) – Protective Helmet

Proposal Originated: C.I.F. Staff

Proposal Reviewed

9/9/2014 – Executive Committee
9/23/2014 - Sports Medicine Advisory Committee
9/30/2014 – Commissioners Committee
10/7/2014 – Athletic Administrators Advisory Committee
10/26/2014 – Executive Committee
10/27/2014 – Federated Council – 1st Reading
01/30/2015 – Federated Council – Action Item

Proposal Recommendation

8-0 support and forward
19-0 support *recommend NOCSAE mandate*
8-2 support w/ *NOCSAE recommendation*
18-1 support w/*NOCSAE recommendation*
9-0 forward w/*NOCSAE recommendation*
Completed

Type: Bylaw Additions for Baseball and Softball

Next: 01/30/2015 Action Item

Proposal Summary: This proposal would require that all individuals must wear a protective helmet while coaching the bases. It would be implemented immediately.

Fiscal Impact: In most cases less than \$100 per sport.

Background: Professional and NCAA baseball require the use of a protective helmet for all individuals coaching the bases. Each year high school baseball and softball coaches are struck in the head by batted balls that may result in catastrophic injuries. While the NFHS Rule Books are permissive in the use of protective helmets by adult base coaches, it is not a mandate. It is not currently a requirement that NCAA softball coaches wear a protective helmet while coaching the bases.

New Baseball

Bylaw 1502: It is required that adult base coaches wear a protective helmet. Play will not continue until compliance with this rule is met. It is recommended that the helmet meet NOCSAE standards.

New Softball

Bylaw 2502: It is required that adult base coaches wear a protective helmet. Play will not continue until compliance with this rule is met. It is recommended that the helmet meet NOCSAE standards.

Note (for both sports): NFHS rules govern use of protective equipment by a player/student.

ROGER L. BLAKE, EXECUTIVE DIRECTOR

V.C.4.

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

To: Executive Committee

Date: November 24, 2014

Re: Revision of CIF Regional & State Football Championships

Proposal Originated: CIF Commissioners Committee

Proposal Reviewed

3/19/2014 – Commissioners Committee
4/1/2014 – Football Advisory Committee
6/18/2014 – Commissioners Committee
9/08/2014 – Football Advisory Committee
9/9/2014 – Executive Committee
9/30/2014 – Commissioners Committee
10/7/2014 – Athletic Administrators Advisory Committee
10/26/2014 – Executive Committee
10/27/2014 – Federated Council – 1st Reading
01/30/2015 – Federated Council – Action Item

Proposal Recommendation

Discussion Only
10-0 Approved in concept: forward to Comm.
10-0 Approved in concept
10-0 Approved in concept
8-0 Support in concept
10-0 Support proposal forward to Fed. Coun.
18-1 Support proposal
9-0 Support proposal
Completed

Type: Football Regional and State Bowl Game Format Revision

Next: 1/30/2015 Action Item Federated Council

Proposal Summary: The Commissioners Committee is making a recommendations for revisions and to modify the CIF State Football Regional and State Championship Bowl Formats.

Fiscal Impact: It is anticipated that this event would increase the section revenue profit sharing based upon the past two years' experience.

Background: Currently only eighteen (18) of the fifty-one (51) section champions are selected for participate in the CIF Football Bowl Championships. For the past several years the Football Advisory Committee and the Commissioners Committee have been discussing formats that would allow all Section Champions, who chose to participate, the opportunity to play in a Regional Football Bowl Championship.

Proposed Football Regional and State Bowl Game Format Revision

AMENDED

- 1.) This proposal will advance all Section champions, if they choose to participate, to a CIF Regional Football Championship Bowl Game. If a team from a Section does not wish to participate in the CIF Football Championship Bowl Games, they must notify their Section commissioner by the start of the 2nd week of their Section playoffs.
- 2.) CIF Sections with an “Open Division” will be allowed to replace one or more of their Section champions from another division with a team that participated in that Section’s Open Division.
~~That Section Open Division team may only replace a Section Champion from the division in which they would have been slotted if they had not been selected for the Section’s Open Division.~~
 - a. Sections with an Open Division choosing to utilize this provision must have a policy in place (adhering to the above language) which outlines the process the Section will use to replace champions from their Section divisions with non-champions from their Open Division.
- 3.) All teams in the CIF Regional Football Championship Bowl Games will be slotted based on “competitive equity.” See the sample mock selection below using the 2013 Section Champions.
 - a. Due to the number of Section divisions, there will be one play-in game in the north. The two teams will be selected from those Section division champions that complete play prior to week # 14.
- 4.) There will be two (2) Open Divisions.
 - a. The first will be open to all teams regardless of enrollment that have qualified through their respective section playoffs. The best team for the north and the best team from the south will be selected to participate and will receive byes directly to the CIF State Football Championships Bowl Open Division game.
 - b. The second will be open to all teams with an enrollment of 1,250 students or less that have qualified through their respective section playoffs. These teams will participate in the CIF Regional Football Bowl Games with the winner advancing to the CIF State Football Championship Bowl Game (1,250 or less)
- 5.) In order to balance the number of teams from the north and the south, Central Section Divisions I, III and V have been slotted in the north and Central Section Divisions II, IV and VI have been slotted in the south. The Central Section teams will be slotted in their respective regions in a manner to ensure that two teams from that Section would not play each other in a CIF State Football Championship Bowl Game.

COMPETITIVE EQUITY BASED "MOCK SELECTION" (USING TEAMS FROM 2013)

North			South	
Division	Team #1	Team #2	Team #1	Team #2
Open	De La Salle - NC		St. John Bosco - SS	
1AA	Folsom - SJ	Bakersfield - CS	Centennial - SS	Mission Hills - SD
1A	Del Oro - SJ	Serra - CC	Chaminade - SS	Cathedral Catholic - SD
2AA	Enterprise - NS	Milpitas - CC	Corona del Mar - SS	Hart - SS
2A	Dinuba - CS	Los Gatos - CC	Huntington Beach - SS	St. Augustine - SD
3AA	Manteca - SJ	Aptos - CC	La Serna - SS	El Diamante - CS
3A	Miramonte - NC	West Valley - NS	Heritage - SS	Nordhoff - SS
4AA	McClymonds - OK	El Cerrito - NC	Citrus Hill - SS	San Dimas - SS
4A	St. Mary's - NC	Galileo - SF	Sweetwater - SD	Jurupa Hills - SS
5AA	Salesian - NC	LeGrand - SJ	Salesian - SS	San Fernando -LA
5A	Liberty	Bradshaw Christian - SJ	Bakersfield Chr - CS	View Park - LA
6AA	Winters - NS	Maxwell - NS/SJ D VII	Farmersville - CS	Holtville - SD
Open - 1250	Sacred Heart Prep - CC	Central Catholic - SJS	Crenshaw - LA	Christian - SD

ROGER L. BLAKE, EXECUTIVE DIRECTOR

V.C.5.

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4470 • WWW.CIFSTATE.ORG

To: Federated Council

Date: November 24, 2014

**Re: Bylaw 22.B.(9) Coaches Education and Training
Bylaw 503 J. Sudden Cardiac Arrest Protocol**

Proposal Originated: C.I.F. Executive Committee

Proposal Reviewed

9/9/2014 – Executive Committee
9/23/2014 – Sports Medicine Advisory Committee
9/30/2014 – Commissioners Committee
10/7/2014 – Athletic Administrators Advisory Committee
10/26/2014 – Executive Committee
10/27/2014 – Federated Council – 1st Reading
01/30/2015 – Federated Council – Action Item

Proposal Recommendation

Directed Staff to Develop Proposal
19-0 in support
10-0 in support
19-0 in support
9-0 in support
Completed

Type: Bylaw Additions

Next: Vote by Federated Council – January 30, 2015

Proposal Summary: Training and education for coaches, parents and students for the awareness, recognition, and management of sudden cardiac arrest in student-athletes.

Fiscal Impact: Minimal. All materials available for free including the on-line education and training class through the *Eric Paredes Save A Life Foundation* and *Simon's Fund*.

Background: Sudden Cardiac Arrest (SCA) is the number two (2) cause of death in young people participating in education based athletics. While very rare, about 100 such deaths are reported each year in the United States in young athletes according to the American Heart Association. Tragically, California students have been on that list including one this past July. This Bylaw will alert coaches and parents to this condition, and ensure that they are aware of and know how best to react to the condition's warning signs. This spring, state legislatures in Delaware and Connecticut have implemented similar training requirements in their states.

STATE507

22. B. (9) Ensure that all coaches, paid and unpaid, will have completed a coaching education program that emphasizes the following components:
- a. Development of coaching philosophies consistent with school, school district and school board goals;
 - b. Sport psychology: emphasizing communication; reinforcement of young people's efforts; effective delivery of coaching regarding technique and motivation of the student-athlete;
 - c. Sport pedagogy: how young athletes learn and how to teach sport skills;
 - d. Sport physiology: principles of training; fitness for sport; development of a training program; nutrition for athletes; and the harmful effects associated with the use of steroids and performance-enhancing dietary supplements by adolescents;
 - e. Sport management: team management; risk management; and working within the context of an entire school program;
 - f. Training: certification in CPR **and** first aid that includes training in signs and symptoms of concussions **and sudden cardiac arrest**.
 - g. Knowledge of, and adherence to, statewide rules and regulations; as well as school regulations including, but not necessarily limited to, eligibility, gender equity and discrimination;
 - h. Sound planning and goal setting; AND
 - i. A school/district may use a coach that does not meet these standards for one sports season in an emergency. The coach must still hold a CPR and First Aid, **Concussion and Sudden Cardiac Arrest** certification as required under Title V. However, that person may not coach another season of sport without fulfilling this coaching education requirement. Any currently employed coach who has completed and passed a prior version of a coaching education program that meets the above listed criteria, as determined by the local administration, is exempt from this provision. The above certification is transferable between/among CIF member schools. Coaches may need to complete additional local school or school district requirements.
- NOTE:** Definition of a coach, paid or unpaid: Any individual that the school/district is required to approve under Title V, California Code of Regulations, Section 5593 and 5594 and/or under California Education Code 35179-35179.7, 49032 and 4125.01-45125.1.

503. ADMINISTRATIVE OVERSIGHT

The principal of each school shall be held responsible for the amateur standing and eligibility of the school's teams and team members under CIF, Section, and league rules.

F. Coaching

Principals are responsible to insure that all coaches of the CIF member school for all individual or team(s) meet the requirements of the California Education Code 49032, 35179.1 and Bylaw 22.B.(9)
(Revised February 2009 Federated Council)

H. Concussion Protocol

A student-athlete who is suspected of sustaining a concussion or head injury in a practice or game shall be removed from competition at that time for the remainder of the day. A student-athlete who has been removed from play may not return to play until the athlete is evaluated by a licensed health care provider trained in education and management of concussion and receives written clearance to return to play from that health care provider. On a yearly basis, a concussion and head injury information sheet shall be signed and returned by all athletes and the athlete's parent or guardian before the athlete's initiating practice or competition. (Approved May 2010 Federated Council/Revised May 2012 Federated Council)

Q: What is meant by "licensed health care provider?"

A: The "scope of practice" for licensed health care providers and medical professionals is defined by California state statutes. This scope of practice will limit the evaluation to a medical doctor (MD) or doctor of osteopathy (DO).

I. Steroid Prohibition

As a condition of membership, all schools shall adopt policies prohibiting the use and abuse of androgenic/anabolic steroids. All member schools shall have participating students and their parent(s)/guardian(s)/caregiver agree that the athlete will not use steroids without the written prescription of a fully licensed physician (as recognized by the AMA) to treat a medical condition.

NOTE: Article 1-12.N. (Revised May 2005 Federated Council)

J. Sudden Cardiac Arrest Protocol

A student-athlete who passes out or faints while participating in, or immediately following, an athletic activity or who is known to have passed out or fainted while participating in or immediately following an athletic activity, must be removed immediately from participating in a practice or game for the remainder of the day. A student-athlete who has been removed from play after displaying signs and symptoms associated with sudden cardiac arrest may not return to play until the athlete is evaluated by a licensed health care provider and receives written clearance to return to play from that health care provider. On a yearly basis, a Sudden Cardiac Arrest information sheet shall be signed and returned by all athletes and the athlete's parent or guardian before the athlete's initiating practice or competition.

Q: What is meant by "licensed health care provider?"

A: The "scope of practice" for licensed health care providers and medical professionals is defined by California state statutes. This scope of practice will limit the evaluation to a medical doctor (MD) or doctor of osteopathy (DO).

10932 Pine Street
Los Alamitos, California 90720

Telephone: (562) 493-9500
FAX: (562) 493-6266

CIF SOUTHERN SECTION COUNCIL PROPOSAL FORM**

In accordance with Blue Book Article 3, Bylaw 30.1, the following proposal is submitted for Council consideration.

“CIF Southern Section Council may entertain proposals submitted to the governing body on the appropriate proposal form from duly appointed advisory committees, leagues or the Executive Committee.” *All items coming before the Southern Section Council must contain the financial implications on member schools, leagues and the Southern Section.*

Date: 8/15/14

Submitted by:

Name of representative: Reggie Thompkins, President, Carter Paysinger, President-Elect

School of representative: CIF-SS Executive Committee ☒ Telephone: N/A

Check one of the following:

☐ League Proposal. Name of League: _____

☐ Advisory Committee Proposal. Committee Name: _____

☒ Executive Committee Proposal. Submitted by: Reggie Thompkins, Carter Paysinger

Rule Change:

Rule Number Affected: 32.A.6

Implementation Date: July 1, 2015

Abstract: (Please add any supporting documents.)

The CIF Southern Section Executive Committee proposes that an additional level of appeal be included in the Area Placement Appeals Process.

Council First Read: 10/23/14

Council Action Date: 1/28/15

Date Proposal will take effect on member schools: July 1, 2015

Financial Impact on Member School and Southern Section (Attach an analysis and supporting documents):

There would be no financial impact on member schools or the CIF Southern Section.

All Council Proposals must be submitted according to the timelines published in the Blue Book. If they are not received in a timely manner, they will be postponed until the next meeting.

Council Proposals that do not contain the information in the fields provided on both pages will not be considered.

Sport advisory committees are advised to confine their proposals to the sport(s) under their advisement. Any proposals that do not affect Articles 1400 – 3100 must contain a rationale as to why the sport advisory committee is requesting action.

Procedure for Proposed Bylaw Changes:

1. Identify the bylaw, by number, to be changed or eliminated.
2. Type the bylaw, using normal font face, for language that will remain unchanged.
3. Use strikethrough to identify language to be eliminated or changed.
4. Identify proposed language using bold type.
- 5.

For example, if a league wants to address the color of jerseys in basketball, the proposal may read:

The _____ League proposes the following changes to the basketball bylaws.

Bylaw 1623 Color of Jerseys

Proposed language:

“In all basketball games played between member schools of the CIF Southern Section,
The host team shall wear ~~white~~ **dark** colored jerseys.”

Rule 32.A.6 – The Executive Committee, in accordance with the following guidelines, will hear **initial** appeals with reference to area placement:

- (a) Was due process extended to the parties concerned?
- (b) Was the Brown Act followed?
- (c) Were Blue Book rules and criteria followed?

The Executive Committee may accept the initial appeal, in which case the appellant would immediately be granted their request for a change in their recommended area placement. If the Executive Committee denies the initial appeal, schools who appealed their area placement to the Executive Committee, and are still dissatisfied, may appeal to the CIF Southern Section Council. Schools seeking an appeal to the CIF Southern Section Council, with reference to area placement, must forward a copy of the appeal to the CIF Southern Section Office, and a copy to the principals of the affected area schools, at least 14 calendar days prior to the scheduled CIF Southern Section Council meeting. All decisions made by the CIF Southern Section Council regarding area placement appeals will be FINAL and area placement will be concluded. Area placements will be subject to review every four (4) years in odd years and will be concluded prior to the start of the re-leaguings process.”

V.B.1.
CIF Proposed Budget for 2015-2016

Will be distributed on January 30th at the Federated Council meeting
Following the meetings and recommendation by the
Executive Committee and Economic Viability Committee.

ROGER L. BLAKE, EXECUTIVE DIRECTOR

V.B.2.

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

To: Federated Council

Date: December 8, 2014

Re: V.B.2. Executive Committee Nominations

Proposal Reviewed

12/02/2014 - Nominating Committee

Proposal Recommendation

Forward Candidates to Fed. Council

Type: 01/30/2015 – Federated Council

Next: Election May 1, 2015

Proposal Summary: As per the CIF Constitution and Bylaw 70.E. (1) the following Federated Council members were appointed to the CIF Nominating Committee to review and nominate candidates to serve a one-year term on the CIF Executive Committee for the 2015-2016 school year.

70.E. Nominations

- (1) Each year, the President shall appoint a nominating committee consisting of at least five members. Members of the nominating committee shall be selected from among the Federated Council and may include no more than two current members of the Executive Committee.
- (2) The Executive Director and the President shall be ex-officio members of the nominating committee.
- (3) Nominations for the Executive Committee shall be presented to the Federated Council at the meeting prior to the election.

2014-2015 Nominating Committee

Amy McNamara, Chairperson* (NCS)

Richard Rankin, Central Section

Marco Sanchez, Central Coast Section

Nancy Acerrio, San Diego Section

Carter Paysinger, Southern Section

Susan Saunders, San Francisco Section*

Ex-Officio Members:

President Reggie Thompkins

Executive Director Roger Blake

* Executive Committee Member

STATE517

ROGER L. BLAKE, EXECUTIVE DIRECTOR

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4658 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

Fiscal Impact: None

The following candidates have been nominated to serve a one-year term on the CIF Executive Committee:

Terry Barnum, California Association of Private School Organizations

Duane Coleman, San Diego Section

David Contreras, Northern Section

Marci Cranford, Central Section

Chris Heller, North Coast Section

Jim Monico, Southern Section

Jim Perry, California Association of Health, Physical Education, Recreation and Dance

Susan Saunders, San Francisco Section

70. E. Nominations

- (7) Nominations will also be accepted from the floor at the Federated Council meeting whereupon nominations are presented.

70. B. Composition of the Executive Committee

- (1) Federated Council Officers — President, President-Elect and Past-President; AND
- (2) Five additional members who are representatives of Sections/Allied Organizations with no more than one member representing the group of Allied Organizations; AND
- (3) One at-large representative from the Federated Council who shall be selected in an effort to reflect both gender and ethnic representation on the Federated Council.

C. Limitations of Membership on the Committee

- (1) No Section shall have more than one member eligible to be elected to the Executive Committee unless another committee member from the Section is an officer or at-large representative.
- (2) The group of Allied Organizations shall have no more than one member eligible to be elected to the Executive Committee unless another Allied Organization representative is an officer or at-large representative on the committee.
- (3) No Section may have more than one representative serving as an officer at any one time. [See Article 7-70.G.(2)] for exception.
- (4) Only one person from the group of Allied Organizations may serve as an officer at any one time.

F. Elections

- (1) Elections will occur at the final meeting of the year of the Federated Council.
- (2) Elections for Executive Committee members, other than officers and the at-large committee member will be held annually. (The at-large representative will be chosen annually following the election for other Executive Committee members).
- (3) Should a second candidate be nominated from any Section or the group of Allied Organizations, only the candidate with the most votes (more votes) from that Section/or group is eligible for election.
- (4) The nominees who receive the most votes, from among those eligible for election, will be elected.
- (5) In the event of a tie between/among candidates whereby there is only one seat available and/or remaining, a revote for the remaining position will take place only between/among the candidates that are tied.
- (6) In the event there is still a tie vote after the first revote, one more vote will take place and if the tie is not broken, a flip of a coin will determine the winner.

STATE517

Terrence J. Barnum

12834 Hacienda Drive • Studio City, California, 91411 • (626) 833-4021 • tjbarnum21@yahoo.com

Education

University of Southern California – Los Angeles, California
M.S.Ed. – Postsecondary Administration and Student Affairs
Rossier School of Education
May 2000

University of Southern California – Los Angeles, California
B.A. – Communication Arts and Sciences
College of Letters, Arts and Sciences
December 1995

Experience

Head of Athletics

Harvard-Westlake School
Los Angeles, California
July 2012 – Present

- Responsible for the entire athletic department, at both the Middle School and Upper School, that includes 27 programs, 90 teams, 150 coaches and over 1,000 student-athletes
- Supervision of three athletic directors and administrative support staff
- Responsible for the hiring and supervision of 20 athletic program heads
- Responsible for athletic facilities, transportation and athletic compliance
- Athletic representative to the Board of Trustees

Athletic Director

Harvard-Westlake School
Los Angeles, California
July 2004 – June 2012

- Responsible for athletic department communications, including media relations, publications and website
- Faculty Advisor for the Student-Athlete Advisory Council
- Liaison between athletic department and academic deans
- Founder and administrative liaison for the Black & Red Club, the parent support group for Harvard-Westlake Athletics
- Managed the Black & Red Club budget, approximately \$80,000 across 27 programs
- Coordinate athletic facility scheduling for Harvard-Westlake and club teams
- Chairman, Upper School Physical Education Department

Department Business Manager

University of Southern California

Los Angeles, California

August 1997 – June 2004

- Responsible for budget planning and expenditures for academic departments and research centers
- Managed over \$20 million in institutional and federal funds
- Collaborated with faculty in budget proposal process for federal grants

Honors, Awards and Service

- California Association of Private School Organizations (CAPSO) representative to the California Interscholastic Federation (CIF) Federated Council (2012-present)
- Member of the California Interscholastic Federation Southern Section Executive Committee (2012-present)
- Garrett Hardin Early Achievement Award – given to a Harvard-Westlake faculty member for outstanding achievement (2009)
- Phi Beta Phi, University Honors Society (2000)
- Lambda Pi Eta, Communications Honor Society (1996)
- Gimble Medal – given to USC senior student-athlete who demonstrates the most cooperative attitude in athletics (1996)
- Deans' List (1995)
- Co-Captain – USC Football Team (1995)
- Davis-Teschke Award – given to most inspirational player on the USC Football Team (1995)
- Jess Hill Award – given to the outstanding USC student-athlete (1995)
- Mike Garrett Award – given to the outstanding USC senior student-athlete (1995)
- Academic All-Pac 10 First Team (1994-95)
- David Marx Foundation Scholar Athlete (1993-96)
- Deans' Scholar (1992-95)

References upon Request

Duane Coleman, Ed.D.

5246 Coleridge Ct.
Carlsbad, CA 92008
Work phone: 760-966-4003
Cell: 760-291-7537
Work email - dcoleman@oside.us
Personal email - jadasi21@hotmail.com

Educational Work Experience:

Superintendent of Schools- 2014- present

Oceanside Unified School District (OUSD)
Oceanside, CA 92058

Areas of Concentration: Chief Executive Officer (CEO) of the District. Responsible for the effective operation of the District; general administration of all instructional, business or other operations of the District; and for advising and making recommendation to the Board of Education with respect to such activities.

Associate Superintendent of Educational Services, 2008-2014

OUSD
Oceanside, CA 92058

Areas of concentration: Oversee district's K-12 (20,000 student enrollment) direction and success in the areas of curriculum and instruction, student services, special education support services, California Interscholastic Federation athletics, and other duties as assigned. Supervise and evaluate elementary and secondary school principals, and directors of Curriculum and Instruction of K-5 and 6-12, Student Support Services, Special Education Services, Assessment and Evaluation, and Information Technology departments. Support the vision of the Board of Education via the Superintendent.

Director of Secondary Curriculum and Instruction, 2007-2008

Oceanside Unified School District
Oceanside, CA 92058

Areas of concentration: Provide curriculum and instruction support to middle and high schools in the Oceanside Unified School District. Support the vision of the Board of Education via the Superintendent and Deputy Superintendent. Oversee program compliance and categorical funding budgets at the site and district level.

Middle School Principal, 2002-2007

Jefferson Middle School

Oceanside, CA 92054

Areas of concentration: Responsible for overall programs of middle school, including implementing an innovative schedule that allowed every student additional math and language arts time (approximately 65-70% more time than most schools). Jefferson Middle School also had the most extensive Fine and Performing Arts electives in San Diego County, if not the state of California. Jefferson Middle School was also named a California Distinguished School in 2002.

Middle School Principal, 1998-2002

Oak Crest Middle School
Encinitas, CA 92024

Areas of concentration: Responsible for overall programs of middle school. Oak Crest was the only Title I school in the San Dieguito Union HS district. In 2001, Oak Crest was named a California Distinguished School and was one of only 37 schools (K-12) in the state of California to be nominated for a National Blue Ribbon Award.

High School Principal, 1997-1998

Murrieta Valley High School
Murrieta, CA

Areas of concentration: Responsible for overall high school program. Student enrollment, 2700.

High School Assistant Principal, 1996-1997

San Dieguito Academy
Encinitas, CA 92024

Areas of concentration: Was part of the initial team that created San Dieguito Academy. Supervised day to day operations of a newly restructured high school with its philosophy based on "Second to None – A Vision of the New California High School", the report of the California High School Task Force. San Dieguito Academy was one of the first high schools in the state to successfully implement a 4X4 block schedule.

High School Assistant Principal, 1993-1996

San Dieguito High School
Encinitas, CA

Areas of concentration: Supervise day-to-day operations of a comprehensive high school as directed by the principal.

Teacher, 1985-1993

El Camino High School
Oceanside, CA

Areas of concentration: Business Economics and Physical Education. Head Varsity girls' basketball coach, assistant football and track coach.

Education:

- Masters of Art in Educational Technology, Central Michigan University, 2013- Present
- Doctorate in Educational Leadership, Alliant University, 2008
- Education Specialist Degree, Point Loma University, 1997
- Masters in Business Education, National University, 1988
- Bachelors in Education, University of Hawaii, 1983

Credentials:

- Professional Administrative Clear Credential
- Education Specialist Credential
- Physical Education Credential
- California Junior College Life Credential

Other Related Professional Experiences:

- Adjunct Professor, Alliant International University, 2008 – 2014
- San Diego County CIF Board of Managers member, 2010 – present
- State CIF Federated Council member, 2011- present
- State CIF Federated Executive Council member, 2014-present
- Board member- North County Lifeline Services, 2012- 2014
- Chairperson- San Diego County Office of Education (SDCOE) Curriculum and Instruction committee, 2013- 2014
- Member- SDCOE representative to the Legislative Action Committee-, 2013- 2014
- Member – Rotary Club of Oceanside, 2014- present
- Advisory Board member- Transitional Youth Academy (subsidiary of Interfaith Community Services) 2010- 2012
- Member - Association of California Schools Administrators (ACSA)
- Member - Association of Supervision and Curriculum Development (ASCD)
- Member- Association of American School Administrators (AASA)
- Motivational speaker for San Diego County area schools: “**Overcoming Adversity**” and “**Don’t be Afraid to be the Change**”

Awards and Honors:

- Association of California Schools Administrators “Middle School Administrator of the Year” – 2002
- Crystal Apple Administrator of the Year- 2002
- Vice President, Association of California School Administrators 1993-2003, Greater San Diego county regions
- Principal – California Distinguished School and National Blue Ribbon nominee – Oak Crest Middle School – 1999
- California School Leadership Academy – 1997
- SDCOE Curriculum and Instruction Academy 1993 – 1994
- Denver Broncos wide receiver – 1983-1984

References:**Larry Perondi**

Superintendent, Oceanside Unified School District
2111 Mission Ave
Oceanside, CA 92058
760-966-4006-work
619-838-7985-cell

Terry Hart

President, Oceanside Teachers' Association, Oceanside Unified School District
760-978-7406-cell

Mike Blessing

School Board President, Oceanside Unified School District
760-801-0358-cell
760-439-7675-home

Lillian V. Adams

School Board Member, Oceanside Unified School District
760-583-4734-cell
760-433-1772-home

Emily Wichmann

School Board Member, Oceanside Unified School District
760-439-0488-cell
760-612-8282-home

Dr. Erika Daniels

Professor California State University of San Marcos
760-809-5778-cell

David John Contreras

203 Paul Court. Roseville, California. 95678

Phone: 916-774-0943 E-Mail: dkcontreras@comcast.net

Objective

To Serve a Public High School and its Community as an Administrator.

Experience

Wheatland Union High School

1998-Present

- **Athletic Director: 2003 to Present.** Supervise Athletic Department. Hire and evaluate coaches, schedule contests and transportation, budget, manage athletic expenditures, verify student athlete eligibility and coaches certification, attend league, section meetings, work with Boosters Clubs. *Additional Duties:* Facilitate use of all facilities by staff and public. Serve as Administrative Designee during absence of school administration.
- **Assistant Principal: 2006-2010.** Assisted Superintendent/Principal. Student Discipline, Teacher Evaluations, work with counseling on curriculum and scheduling. Supervision of student activities, facilitate staff meetings, serve on curriculum council and school safety committees, assigning and supervision of extra duty assignments, substitute teachers. Oversaw Student Activities and ASB funds. Work with MOT on facilities and school wide transportation.
- **Teacher: 1998-2003. Present.** Taught US and World History, Physical Education. Served as Social Studies Department Chair, 2000-2002. Served on Peer Assistance Review Committee 2001-2003. Negotiator for WHEAT (teachers union). Served as Administrative Designee in absence of school administration.
- **Interim Assistant Principal: 2003** Served as Interim Assistant Principal in Fall Semester of 2003.
- **Athletics Coach: 1998-2006** Co-Head Football Coach, 1999-2002. Head Baseball Coach, 2001-2006.

Acton Agua-Dulce Unified School District. Vasquez High School

1993-1998

- **Dean of Students, Teacher: 1993-1998.** Helped open new school. Enforced Student Discipline. Taught Honors and Regular US and World History, Physical Education. Helped write Social Studies Curriculum.
- **Athletic Director, Coach: 1995-1998.** Supervised Athletic Department. Set Up Athletic Code and Academic Eligibility. Head Football Coach. Head Baseball Coach.

Los Angeles Unified School District. Birmingham High School

1985-1993

- **Teacher: 1985-1993.** Taught Honors US and World History, Physical Education.
- **Athletic Coach: 1985-1993** Head Baseball Coach, 1991-1993. Head JV Baseball Coach, 1986-1990. Assistant Varsity Football Coach 1985-1986 Head JV Football Coach 1987-1990.

Education

Pepperdine University. Malibu, California.

1992-1994

M.S. Administration. 1994

California State University, Northridge. Northridge, California.

1981-1984

B.A. History. 1984

Credentials, Professional Memberships, Awards

- Clear Administrative Services Credential
- Clear Single Subject Teaching Credential, History/Social Studies/Introductory Physical Education.
- Past Member, Association of California School Administrators.
- Member Northern Section Athletic Directors Association.
- Executive Committee Member, California Interscholastic Federation. 2010-2013
- Executive Committee Member, Northern Section CIF. 2006 to Present
- Federation Council Member, California Interscholastic Federation. 2006 to Present
- New Events Committee Member, California Interscholastic Federation. 2013 to Present
- Co-Chair of The Wheatland Union High School 100th Anniversary Committee, 2006-2007.
- Yuba County Office of Education "An Educator Who Makes A Difference" Honoree 2006, 2008.

Marci Cranford
mcranford@kjuhsd.k12.ca.us

PROFESSIONAL EXPERIENCE

KINGSBURG JOINT UNION HIGH SCHOOL DISTRICT, Kingsburg, CA

Teacher, Jul 1989 – present

- Physical Education
- Special Education RSP/SDC
- Biology
- Health

Title IX Coordinator, Jun 1996 – present

Coach - Dive - Head Varsity, Jul 1989 – present

Athletic Trainer, Jul 1989 – Jun 2004

- Fulfilling the medical needs of the High School athletes

Assistant Athletic Director, Jul 1995 – Jun 2003

WASC Accreditation Committee Chair, Aug 2002 – May 2003

Coach - Volleyball - Head Varsity, Jul 1989 – Dec 2002

CENTRAL SECTION CIF

President 2nd Term, Apr 2008 – present

- Only person to serve 2 terms

Title IX Coordinator, Sep 2002 – present

Girls State Wrestling Committee Inaugural, Feb 2011 – present

Appeals Hearing Officer - Single - Panel - Chair, Sep 2002 – present

President 1st Term, May 2002 – May 2008

League and Divisional Placement Chair Central Area, Mar 2004 – Apr 2006

Board of Managers Female Rep, Aug 1992 – Oct 2002

CALIFORNIA INTERSCHOLASTIC FEDERATION STATE, Sacramento, CA

State Appeals Hearing Officer, Aug 2004 – present

Economic Viability Committee, Sep 2004 – present

Championship and Awards Committee, Sep 2004 – present

Sports Medicine Committee, Sep 2006 – present

2240 Gaither Selma, CA, 93662 559 289-4441

FOWLER UNIFIED SCHOOL DISTRICT, Fowler, CA

Teacher - Coach - Athletic Trainer, Jul 1986 – Jun 1989

MCLANE HIGH SCHOOL, Fresno, CA

Athletic Trainer, Aug 1984 – Jun 1986

EDUCATION

Fresno Pacific University, Fresno, CA

Special Education RSP/SDC, June 1990

California State University at Fresno, Fresno, CA

BS Bachelor of Arts, December 1983

- Physical Education
- College Women's World Series Trainer 1984

- Trainer NIT Basketball 1983
- First Female Trainer for NCAA Championship Baseball Team 1982
- 6 years as an Athletic Trainer

California State University at Fresno, Fresno, CA

Master of Arts Physical Education, December 1985

- Emphasis in Sports Medicine

California State University at Fresno, Fresno, CA

- 4 years working in the Marketing and Management Department

McLane High School 1979, Fresno, CA

Graduate, June 1979

ADDITIONAL SKILLS

- Bilingual
- Proficient in Current Technologies

Chris J. Heller

2230 Hidden Valley Drive
Santa Rosa, CA 95404
Home: (707) 355-0521
chrisheller70@yahoo.com

Education

National University Master of Science in Education Administration	October 1998	San Jose, CA
California State University, Chico Bachelor of Arts, Social Science Minors: Mathematics, Sports/Games	May 1993	Chico, CA

Work Experience

20 years as an educator; 6 as a classroom teacher and 14 as a school administrator.

Analy High School Principal	August 2007-Present	Sebastopol, CA
Middletown High School Principal	August 2003-July 2007	Middletown, CA
Lincoln High School Vice Principal	August 2000-July 2003	San Jose, CA
Lincoln High School Teacher/Athletic Director	August 1997-July 2000	San Jose, CA
Steinbeck Middle School Math/Social Science Teacher	August 1994-July 1997	San Jose, CA

Awards and Special Trainings

- **California Interscholastic Federation (CIF)**
North Coast Section President 2012-present
- **Association of California School Administrators (ACSA)**
Region 4 President 2010-2012
- **ACSA Administrator of the Year, High School Principal**
Sonoma County 2011-2012
Lake County 2004-2005

January, 2015

James V. Monico

1074 S. Miles Court
Anaheim, CA 92808
Cell: 909/263-2309

Objective: To continue for a third term as a member of the State CIF Executive Committee.

Current Positions

Executive Committee Member, California Interscholastic Federation (CIF)
Past President, California Interscholastic Federation Southern Section (CIFSS)
Liaison Director of Athletics, Paramount Unified School District
Pivot Learning Partners, Coach/Consultant

Abstract

Jim began his teaching career as a Language Arts teacher; taught Health and was an Independent Study Coordinator. He was a Varsity Football coach for 19 years and as an Athletic Director for several years. At Paramount High School, Jim held an administrative position for 14 years, 10 of which as principal and served five years as the Director of Student Services, for the Paramount Unified School District.

In 2004, Jim was appointed to the CIF Southern Section Executive Committee as the Foothill Area Representative, and was elected to a full term as Foothill Area Representative on the Executive Committee. He was elected as CIFSS Treasurer, President-Elect and currently the CIF Southern Section President. Jim has been a member of the CIFSS Audit and Finance Committees, the Distinguished Service/Hall of Fame Committee, and the Football At-Large Selection Committee. Currently, Jim is a member of the CIF Federated Council, and Executive Committee Member.

Professional Experience

Director Of Student Services – Paramount Unified School District – 2008 - 2013
Paramount, CA

- Responsibilities:
 - Student placement/Alternative Placement/Expulsion Hearings
 - CALPADS/ Student Information System (District)
 - Student Information System
 - Guidance Master Plan
 - District Monthly Attendance/SARB Committee
 - Inter-District & Entra-District Permits
 - District Liaison: Homeless; Foster Youth/Lakewood Sheriff Department (SRO's)
 - Student Behavior Plan, Safe & Civil Schools Training
 - District Records

Principal – Paramount High School - 1998 – 2008

Paramount Unified School District, Paramount, CA

- Responsibilities & Accomplishments:
 - Paramount High School - Grades 10-12, ADA 3,200
 - Met API Target, 2002-2006
 - API Growth 211 points, 2000 – 2006
 - WASC Accreditation: Six year/revisit in 1998 and 2004
 - Created Professional Learning Communities

Assistant Principal - Paramount High School -1993-1998

- Areas of responsibility:
 - Curriculum & Instruction, Master schedule, Attendance, Counselors, Discipline and Campus Control

Teacher on Special Assignment - Paramount High School, - 1990-1993

- Business Partnership Mentor Coordinator, Independent Study Advisor

Teacher – Paramount High School

- Language Arts Teacher & Health/Driver Education Teacher - 1975-1993
- Athletic Director
- Varsity Football Coach
 - Two Division III CIF Champions 1988 & 1989
 - Runner-Up, Division II 1990

Education

Professional Clear Administrative Service Credential -1996

University of La Vern, La Vern, CA

Tier I Administrative Service Credential - 1994

Azusa Pacific University, Azusa, CA

Master Degree in Educational Administration, Curriculum Development - 1980

College of St. Thomas, St. Paul, Minn.

Bachelors of Science, Physical Education/English - 1975

California State University of Fullerton, Fullerton, CA

Personnel Academy, Certificate of Completion - 2008

Personnel Administrators Academy, ACSA, Azusa, CA

James L. Perry
District Athletic Director
Huntington Beach Union High School District – Est. 1903
Huntington Beach, CA,

PROFESSIONAL EXPERIENCE

2013 – Present	Huntington Beach Union High School District, CA. District Athletic Director
2013 – Present	Concordia University-Irvine, CA. Adjunct Professor: Coaching and Athletic Administration
2009 – 2013 (retired)	Corona High School – Est. 1896: Corona, CA. Assistant Principal – Athletic Director
1981 – 2009	La Quinta High School: Westminster, CA. Teacher / Athletic Director / Head Basketball Coach
1980 – 1981	Loyola Marymount University: Los Angeles, CA. Assistant Basketball Coach – NCAA Tournament
1978 – 1980	University of Utah: Salt Lake City, UT. Assistant Basketball Coach – NCAA Tournament
1975 – 1978	Crescenta Valley High School: La Crescenta, CA. Assistant Basketball Coach Teacher: Health / Driver Education

California Interscholastic Federation

- Executive Committee: 2010 – 2013, 2014 - Present
- State Federated Council Representative 2006 – Present
- State Coaching Education Committee 2006 – Present
- State Sportsmanship Committee 2006 – Present
- State Soccer Committee Chair 2013 – Present
- State Wrestling Committee Chair 2014 – Present

California Interscholastic Federation – Southern Section

- Executive Committee 2012 – Present
- Public – Private School Advisory Committee 2014 - Present
- Basketball Advisory Committee 1990 – 1994, 2000 – Present
- Athletic Directors Advisory Committee 1999 – Present
- Hall of Fame / Distinguished Service Awards Committee 2011 – Present
- Ethics in Sports Committee 2001 – 2005

California State Athletic Directors Association

- Board of Directors 2014 - Present

Citrus Belt Area Athletic Directors Association – Riverside / San Bernardino, CA.

- Board of Directors 2009 - 2013

Orange County Athletic Directors Association – Orange County, CA.

- Board of Directors 1989 – 2009, 2013 - Present
- President 2005 – 2007
- President 1991 - 1993

Southern California Interscholastic Basketball Coaches Association

- President 1988 – 1990
- Board of Directors 1984 – 1994

HONORS

National Association for Sport and Physical Education

- **Athletic Director Presidential Hall of Fame 2012**

California State Athletic Directors Association

- **State Athletic Director of the Year 2006**

California Association of Health, Physical Education, Recreation, and Dance

- **Boys and Men's Athletics: Educator of the Year 2003**

Southern California Interscholastic Basketball Coaches Association

- **Hall of Fame 1997**

EDUCATION

- University of Southern California: Los Angeles, CA. 1970 – 1974
Bachelor of Arts: Physical Education
Minor: Health Education

POST GRADUATE STUDIES AND CREDENTIALS

- University of Southern California: Los Angeles, CA. 1974 – 1976
California Standard Secondary Teaching Credential 1975
Post Graduate Studies: Athletic Administration 1974 – 1976
- National University: Costa Mesa, CA. 1998 – 2000
- University of San Diego: San Diego, Ca. 2001
- AB 2913 SADAIE Credential: 2005
- California Administrative Credential – 2009

SUSAN C. SAUNDERS
3820 Donner Street
San Mateo, CA 94403
(650)571-1838 home
(415)225-6300 cell

OBJECTIVE:

To obtain an administrative or teaching position where I can utilize my skills in program planning, organization, instruction, guidance and communication.

EMPLOYMENT HISTORY:

Assistant Principal

George Washington High School, San Francisco

2007-Present Pupil Services

Master Schedule, Counseling, Wellness, College Center,
Student Teacher Support

2005-2007 Curriculum & Assessment

Staff Development, WASC Review, Student Teacher/New
Teacher Support

Athletic Director

George Washington High School, San Francisco, 1992-2007

California Coaches Association, Athletic Director of Year 2005

NIAAA State Award of Merit, 2001

CAHPERD Honor Award – Boys and Men's Athletics, 1999

CSADA Athletic Director of the Year, San Francisco Section, 1995

Physical Education/Health Education Teacher

George Washington High School, San Francisco, 1986-2005

SFUSD High School Physical Educator of the Year Award – 2000

State Faculty Member

Coaching Principles, California Interscholastic Federation, 1997-2007

Mentor Teacher, Health and Physical Education

San Francisco Unified School District, 1988-1998

EDUCATION:

Secondary Administrative Credential, Tier II

AB430, completed December 2010

Secondary Administrative Credential, Tier I,

San Francisco State University, 2004

Master of Arts

Secondary Education, San Francisco State University, 2004

Athletic Administration Certification

National Interscholastic Athletic Administrators Association, 1998

Education (continued):

Master of Science

Health Science, San Francisco State University, 1996

Single Subject Credential

Physical Education, San Francisco State University, 1985

Bachelor of Arts

Physical Education, San Francisco State University, 1984

COMMITTEE WORK:

- California Interscholastic Federation, Executive Committee 2014
- California Interscholastic Federation, Federated Council, 2002-Present
- California Interscholastic Federation Policy & Procedures Committee, 2002-Present
- President, California State Athletic Directors Association, 2005-2007
- Board Member, California State Athletic Directors Association, 1997-2008
- WASC Focus Group Chair, George Washington High School, 1998-2008

PROFESSIONAL AFFILIATIONS:

- Association of California School Administrators
- Association for Supervision and Curriculum Development.
- San Francisco State University Alumni Association.
- American Association of University Women
- California State Athletic Directors Association

ROGER L. BLAKE, EXECUTIVE DIRECTOR

V.B.3.

CALIFORNIA INTERSCHOLASTIC FEDERATION

CIF STATE OFFICE • 4650 DUCKHORN DRIVE • SACRAMENTO, CA 95834 • PH: 916-239-4477 • FX: 916-239-4478 • WWW.CIFSTATE.ORG

To: Federated Council

Date: December 3, 2014

Re: Proposal – Expand girls volleyball brackets from 8 to 16 in divisions I-V and add an eight (8) team Open Division bracket

Implementation: 2016-2017 season

Proposal Originated: Commissioners Committee

Proposal Discussed/Reviewed

June 17, 2014 – Commissioners Committee
August 26, 2014 Advisory Committee
September 9, 2014 Executive Committee
October 7, 2014 Athletic Administrators Com
October 26, 2014 Executive Committee
October 27, 2014 Info Only Fed Council
December 2, 2014 Executive Committee
January 13, 2015 Commissioners Committee
January 30, 2015 1st Reading Fed Council
May 1, 2015 – Voting Item Fed. Council

Proposal Recommendation

8-2 in favor of moving proposal forward
6-2 (2 sections not represented at meeting)
8-0 in favor of moving proposal forward
11-3-1 in support
9-0 in favor of adding Open Division to proposal
Information Only
9-0 in support

Type: Expansion of Existing Championship Event

Proposal Summary: Expand existing girls volleyball championships in the north and south from 8-team to 16-team brackets in Divisions I-V and add an 8 team Open Division Bracket with implementation beginning in the fall of 2016.

Fiscal Impact: First and second round games in girls regional volleyball have historically shown a profit. It is expected the addition of 32 more teams and one more round of games in Divisions I-V will also be profitable. Based on Basketball Open Division financials, it is expected the Open Division in Volleyball would generate additional revenue.

Background: Girls volleyball in California is highly competitive and should allow more teams the opportunity to participate. Basketball currently has 16 team brackets and an Open Division. Participation in girl's volleyball has shown steady increases over the past 5+ years.

Proposed State Girls Volleyball Expansion

Proposal: Expand the girls volleyball state championship brackets from 8 teams to 16 teams and add an Open Division.

Implementation: 2016-2017 school year.

Rationale: Given the highly competitive nature of California High School volleyball, the addition of team would not diminish the quality of the championships. The precedent of 16-team brackets and an Open Division has been set with basketball. In addition, participation numbers in girls volleyball have shown a steady increase.

Calendar: In order to expand to a 16-team bracket, the state and section playoff calendar would need to be adjusted.

This proposal would require each section move their championship one week earlier (was done with football in 2011).

The state volleyball playoff dates would be as follows:

2016 State Playoffs for DI through DV

Final Day for Section Championships	Saturday	November 12
State Playoff Seeding Meeting	Sunday	November 13
1 st round	Wed	November 16 (16 teams)
2 nd round	Saturday	November 19 (8 teams)
3 rd round	Tuesday	November 22 (4 teams)
<i>Thanksgiving Thursday, November 24</i>		
Nor Cal/SoCal finals	Saturday	November 26 (2 teams)
State Finals	Sat	December 3 (1 team)

2016 State Playoffs for Open Division

Final Day for Section Championships	Saturday	November 12
State Playoff Seeding Meeting	Sunday	November 13
1 st round	Thursday	November 17 (8 teams)
2 nd round	Tuesday	November 22 (4 teams)
<i>Thanksgiving Thursday, November 24</i>		
Nor Cal/SoCal finals	Saturday	November 26 (2 teams)
State Finals	Friday/Sat	December 2/3 (1 team)

Seeding Procedures

The volleyball handbook could be amended with the following changes:

The CIF State Volleyball Championships will be conducted using one eight-team Open Division bracket in both the north and south. Divisions I-V will use sixteen-team brackets in both the north and south. Division VI in the north will remain an 8-team bracket.

Girls Volleyball Open Division

- 1) There will be two regional Open Division brackets (one in the north and one in the south).
- 2) Each regional Open Division bracket will have a maximum of eight (8) teams.
- 3) No more than 50% of the bracket (4 teams) will be from the same section.
- 4) Teams must compete, and qualify through, their respective CIF Section Championships to participate in CIF Open Division Championships.
- 5) The tournament committee will select the teams for the Open Division before they seed the 5 divisions in the south and 6 divisions in the north.
- 6) Teams selected for the Open Division will compete in the Open Division ONLY and cannot opt out.
- 7) Teams that participate in a Section Open Division will revert to the division the team would have participated in had they not been selected for the Section Open. For example: A team is listed as Section DII, they are selected and participate in the Section Open Championship. The team is put forward by the section but IS NOT selected for the State Open Division. The team can only compete in the State DII bracket.
- 8) If a section has a team selected for the Open Division, the section may elect to replace that team, from their designated division, with another team from the section. The section must have a policy in place which outlines the process the section will use to fill spots vacated by teams selected for the State Open Division.

Open Division Criteria: The following criteria will be utilized to select the teams for the Open Division for the CIF State Volleyball Tournament. A school needs to only satisfy one of the criteria below to be considered:

- a. A school has competed in their Section Semi-Finals 2 out of the last 3 years.
- b. A school qualified and participated in the CIF Regional Championships 2 out of last 4 years.
- c. A school qualifying for their regional playoffs may request to be placed in the open division.

Entries:

Northern California Regional

The Central Coast Section (CCS), North Coast Section (NCS), Northern Section (NS), Oakland Section (OS), Sac-Joaquin Section (SJS), and San Francisco Section (SFS) will participate in the CIF Northern California Regional Tournament. The number of eligible team entries is listed below:

<u>Section</u>	Open	Division I	Division II	Division III	Division IV	Division V
CCS	TBD	4	4	4	4	4
NCS	TBD	4	4	4	4	4
SJS	TBD	4	4	4	4	4
NS	TBD	0	2	2	2	2
OAK	TBD	2	0	0	0	0
SFS	TBD	TBD**	TBD**	TBD**	TBD**	TBD**
Totals	8	16	16	16	16	16

**SF and Oakland will have two automatic berths in the tournament. Entries will be placed into their respective enrollment division as determined by the section. Division V enrollment not to exceed 600.

* Sections must have more than 8 teams in a division to receive more than one entry in that division.

Southern California Regional

The San Diego Section (SDS), Los Angeles Section (LAS), Southern Section (SS) and the Central Section (CS) will participate in the CIF Southern California Regional. The number of eligible team entries is listed below:

<u>Section</u>	OPEN	Division I	Division II	Division III	Division IV	Division V
CS	TBD	2	2	2	2	2

LAS	TBD	2	2	2	2	2
SDS	TBD	4	4	4	4	4
SS	TBD	8	8	8	8	8
Totals	8	16	16	16	16	16

State CIF Volleyball Championship History 2003-2013

SoCal Championships

Central	2
L.A.	0
San Diego	25
Southern	27

DI San Diego (1), Southern (10)

DII San Diego (1), Southern (10)

DIII Central (1), San Diego (5), Southern (5)

DIV San Diego (9), Southern (2)

DV Central (2), San Diego (9)

NorCal Championships

Central Coast	31
Oakland	0
North Coast	11
Northern	0
Sac-Joaquin	13
San Francisco	0

Central Coast (5), North Coast (1), Sac-Joaquin (5)

Central Coast (11)

Central Coast (6), North Coast (4), Sac-Joaquin (1)

Central Coast (4), Sac-Joaquin (7)

Central Coast (5), North Coast (6)

State Championships

Central	1
Central Coast	14
L.A.	0
North Coast	7
Northern	0
Oakland	0
San Diego	16
Sac-Joaquin	2
San Francisco	0
Southern	13

Championships by Division

DI Central Coast (2), North Coast (1), San Diego (1), Southern (7)

DII Central Coast (8), Southern (3)

DIII Central Coast (2), North Coast (2), San Diego (4), Sac-Joaquin (1), Southern (2)

DIV San Diego (8), Sac-Joaquin (1), Southern (2)

DV Central (1), Central Coast (2), North Coast (5), San Diego (3)

CIF SOUTHERN SECTION COUNCIL PROPOSAL FORM**

In accordance with Blue Book Article 3, Bylaw 30.1, the following proposal is submitted for Council consideration.

“CIF Southern Section Council may entertain proposals submitted to the governing body on the appropriate proposal form from duly appointed advisory committees, leagues or the Executive Committee.” *All items coming before the Southern Section Council must contain the financial implications on member schools, leagues and the Southern Section.*

Date: 11-20-14

Submitted by:

Name of representative: Bill Moyer

School of representative: Temecula Valley High School Telephone: 951-695-7300

Check one of the following:

☐ League Proposal. Name of League: Southwestern League

☐ Advisory Committee Proposal. Committee Name: _____

☐ Executive Committee Proposal. Submitted by: _____

Rule Change:

Rule Number Affected: 1211.7

Implementation Date: September 2015

Abstract: (Please add any supporting documents.)

Please refer to page 3 of this document for abstract and rationale.

Council First Read: January 28, 2015_____

Council Action Date: April 29, 2015

Date Proposal will take effect on member schools: July 1, 2015

See reverse side for additional information.

Proposal Number

Financial Impact on Member School and Southern Section (Attach an analysis and supporting documents):

N/A: There will be no additional financial impact on the Member Schools or the Southern Section

All Council Proposals must be submitted according to the timelines published in the Blue Book. If they are not received in a timely manner, they will be postponed until the next meeting.

Council Proposals that do not contain the information in the fields provided on both pages will not be considered.

Sport advisory committees are advised to confine their proposals to the sport(s) under their advisement. Any proposals that do not affect Articles 1400 – 3100 must contain a rationale as to why the sport advisory committee is requesting action.

Procedure for Proposed Bylaw Changes:

1. Identify the bylaw, by number, to be changed or eliminated.
2. Type the bylaw, using normal font face, for language that will remain unchanged.
3. Use strikethrough to identify language to be eliminated or changed.
4. Identify proposed language using bold type.

For example, if a league wants to address the color of jerseys in basketball, the proposal may read:

The _____ League proposes the following changes to the basketball bylaws.
(your league name)

Bylaw 1623 Color of Jerseys

Proposed language:

“In all basketball games played between member schools of the CIF Southern Section,
The host team shall wear ~~white~~ **dark** colored jerseys.”

Abstract and Rationale for Proposed Rule Number: 1211.7

Abstract:

Regional Wrestling Tournament Exception

A regional wrestling tournament must request a minimum of 20% of the total number of officials needed to staff the event from the host school's assignment area. They may request additional officials from other assignment areas. For a wrestling tournament to be considered a regional tournament, it must meet all of the following criteria:

1. It is a multiple day tournament.
2. It must include a minimum of 50 contracted participating schools.
3. Participating schools must come from a minimum of 5 different CIF sections.
4. Participating schools must come from a minimum of 6 different wrestling officials assignment areas throughout the state of California.

Rationale:

1. **Equitable Playing Field.** Competitors at regional wrestling tournaments are comprised of athletes from throughout the state of California. Providing officials from multiple wrestling officials' assignment areas is in line with the multitude of geographic areas represented at this type of tournament.
2. **Preparation for State.** There are only a small percentage of wrestling tournaments that meet the criteria of a regional wrestling tournament. The purpose of tournaments of this nature is ultimately to prepare athletes for the state tournament. At the state tournament, competitors will be exposed to officials from several wrestling officials' assignment areas throughout the state.
3. **Elite Competition.** The level of officiating should align with the high level of competition. Tournaments that meet the criteria for a regional wrestling tournament field highly competitive wrestlers. Staffing such an event with officials from one assignment area limits the potential for providing adequate officiating that is aligned/appropriate for the level of competition. This circumstance represents a situation that often places athletes as well as officials in precarious positions.

10932 Pine Street
Los Alamitos, California 90720

Telephone: (562) 493-9500
FAX: (562) 493-6266

CIF SOUTHERN SECTION COUNCIL PROPOSAL FORM**

In accordance with Blue Book Article 3, Bylaw 30.1, the following proposal is submitted for Council consideration.

“CIF Southern Section Council may entertain proposals submitted to the governing body on the appropriate proposal form from duly appointed advisory committees, leagues or the Executive Committee.” *All items coming before the Southern Section Council must contain the financial implications on member schools, leagues and the Southern Section.*

Date: 12/11

Submitted by:

Name of representative: John Weber

School of representative: Cypress H.S. Telephone: (714) 220-4144

Check one of the following:

☐ League Proposal. Name of League: _____

☐ Advisory Committee Proposal. Committee Name: Baseball Advisory Committee

☐ Executive Committee Proposal. Submitted by: _____

Rule Change:

Rule Number Affected: 1503.2 & 1505 Implementation Date: July 2015 (2016 Baseball Season)

Abstract: (Please add any supporting documents.)

Council First Read: January 2015

Council Action Date:

Date Proposal will take effect on member schools: July 2015 (2016 Baseball Season)

See reverse side for additional information.

Proposal Number

SS510

Financial Impact on Member School and Southern Section (Attach an analysis and supporting documents):

All Council Proposals must be submitted according to the timelines published in the Blue Book. If they are not received in a timely manner, they will be postponed until the next meeting.

Council Proposals that do not contain the information in the fields provided on both pages will not be considered.

Sport advisory committees are advised to confine their proposals to the sport(s) under their advisement. Any proposals that do not affect Articles 1400 – 3100 must contain a rationale as to why the sport advisory committee is requesting action.

Procedure for Proposed Bylaw Changes:

1. Identify the bylaw, by number, to be changed or eliminated.
2. Type the bylaw, using normal font face, for language that will remain unchanged.
3. Use strikethrough to identify language to be eliminated or changed.
4. Identify proposed language using bold type.

For example, if a league wants to address the color of jerseys in basketball, the proposal may read:

The _____ League proposes the following changes to the basketball bylaws.
(your league name)

Bylaw 1623 Color of Jerseys

Proposed language:

“In all basketball games played between member schools of the CIF Southern Section,
The host team shall wear ~~white~~**dark** colored jerseys.”

Financial Impact on Member School and Southern Section (Attach analysis and supporting documents):

The financial impact on schools would be minimal. This rule change would allow for most schools to add a possible four games to their current schedule. The obvious costs associated with a game would come in to affect (transportation and officials). Some schools however may find a slight reduction in games played and in that case additional funds would be saved (transportation and officials).

**The Baseball Advisory Committee proposes the following changes to the Baseball Bylaws.
Bylaw 1503 Tournaments**

~~1503.1 “For each Tournament, a team will be charged two games toward the allowable maximum number of contests.”~~

~~1503.2 “All tournaments, regardless of the number of teams participating, are allowed a maximum of 5 games while still counting as 2 of your allowable contests.”~~

1503.1 All contests: League, Non-League, Tournaments, and Double Headers will be counted as one (1) individual game/contest towards your maximum allowable permitted contests.

Bylaw 1505 Maximum Team Contests

“A baseball team will be permitted to play no more than ~~20~~ **30** games during the season, including tournaments, but excluding CIF Southern Section playoffs.”

Rationale:

The CIF–SS Baseball Advisory Committee proposes that we change the formula that allows for a maximum number of allowable contests (20) per current Blue Book rules to a set number of 30 total contests. Currently the rules allow for a maximum of three tournaments with a maximum of five games each that only count as six games against your twenty game schedules. Furthermore, schools can also play two doubleheaders that count as two games against your twenty game schedules. Each league game counts as one game against your twenty game schedules. This formula allows for a widespread discrepancy in games that teams from different leagues can play. For Example if Team A from a 6 team league that has 3 rounds of league play, using the formula they will maximize their allowable games at 26. However, if Team B is in a 6 team league and has 2 rounds of league play; using the formula they can maximize their allowable games at 31. The Baseball Advisory Committee believes this creates a competitive advantage for some and disadvantage for others. Therefore, the Baseball Advisory Committee proposes that the formula for games be eliminated and that each game count as one game; regardless of it being part of a tournament or doubleheader. Consequently the Baseball Advisory Committee believes that for competitive equity the number of allowable games be changed to a maximum of 30.

10932 Pine Street
Los Alamitos, California 90720

Telephone: (562) 493-9500
FAX: (562) 493-6266

CIF SOUTHERN SECTION COUNCIL PROPOSAL FORM**

In accordance with Blue Book Article 3, Bylaw 30.1, the following proposal is submitted for Council consideration.

“CIF Southern Section Council may entertain proposals submitted to the governing body on the appropriate proposal form from duly appointed advisory committees, leagues or the Executive Committee.” *All items coming before the Southern Section Council must contain the financial implications on member schools, leagues and the Southern Section.*

Date: 12-12-14

Submitted by:

Name of representative: Mark Cunningham

School of representative: _____ Telephone: _____

Check one of the following:

☐ League Proposal. Name of League: _____

☒ Advisory Committee Proposal. Committee Name: Football Coaches Advisory Committee

☐ Executive Committee Proposal. Submitted by: _____

Rule Change:

Rule Number Affected: 1903, 1918, 1921,3

Implementation Date: July 1, 2015

Abstract: (Please add any supporting documents.)

See attached

Council First Read: X

Council Action Date: _____

Date Proposal will take effect on member schools: July 1, 2015

See reverse side for additional information.

Proposal Number

SS511

Financial Impact on Member School and Southern Section (Attach an analysis and supporting documents):

All Council Proposals must be submitted according to the timelines published in the Blue Book. If they are not received in a timely manner, they will be postponed until the next meeting.

Council Proposals that do not contain the information in the fields provided on both pages will not be considered.

Sport advisory committees are advised to confine their proposals to the sport(s) under their advisement. Any proposals that do not affect Articles 1400 – 3100 must contain a rationale as to why the sport advisory committee is requesting action.

Procedure for Proposed Bylaw Changes:

1. Identify the bylaw, by number, to be changed or eliminated.
2. Type the bylaw, using normal font face, for language that will remain unchanged.
3. Use strikethrough to identify language to be eliminated or changed.
4. Identify proposed language using bold type.

For example, if a league wants to address the color of jerseys in basketball, the proposal may read:

The _____ League proposes the following changes to the basketball bylaws.
(your league name)

Bylaw 1623 Color of Jerseys

Proposed language:

“In all basketball games played between member schools of the CIF Southern Section,
The host team shall wear ~~white~~ **dark** colored jerseys.”

1903. PHYSICAL CONDITIONING PRACTICE

A high school shall not conduct a physical conditioning practice session during the summer prior to the opening date of authorized football practice, unless so authorized by the appropriate CIF Section.

1903.1 The start date for fall football practice, for each individual school, will be determined according to the following:

1. ~~Identify the date of their first contest.~~

1. Week 0 Games – The starting date for fall practice is August 10, 2015

2. Week 1 Games – The starting date for fall practice is August 17, 2015

Note (CIF Bylaw 506, Practice Allowance, will begin on the starting date of fall practice listed above).

2. ~~Count backward from that date, counting each day in the following way:~~

~~a. Non School Weekdays Two (2) practice opportunities~~

~~b. School Days One (1) practice opportunity~~

~~c. Teacher/Staff Work Days, Saturdays and Labor Day One (1) practice opportunity~~

~~d. The week of the first game One (1) practice opportunity~~

~~NOTE: If a school wishes to practice twice on Teacher/Staff Work Days, Saturdays and/or Labor Day, they may do so, but each practice will count toward their maximum of 25 practice opportunities.~~

~~3. The one allowable scrimmage will count as one (1) practice opportunity.~~

~~4. The maximum number of practice opportunities allowed, prior to their first contest, is 25.~~

~~QUESTION: What if a school chooses not to conduct practice on a day after they have started football practice?~~

~~ANSWER: Each day, counting backward from the first contest date, will count toward their total of 25 practice opportunities, regardless of whether a team practices once, twice, or does not practice at all on that day.~~

1903.2 All conditioning sessions will be held at the schools regular practice field. No workouts will be permitted at beaches, mountain resorts, or military sites.

QUESTION: When will schools be allowed to fit equipment?

ANSWER: Schools may fit equipment prior to the conditioning period as long as it is during the summer and not during the dead period. Uniforms may not be issued prior to the conditioning period.

1903.3 Schools will be permitted to issue uniforms and equipment on the first day of conditioning after which a time may be designated for individual and team photos. No conditioning in any type of uniform will be permitted.

1903.4 Schools will have the option to allow their players to wear full pads on the first day of their fall practice, if their summer dead period is arranged in a way that allows for a minimum of three days of conditioning in helmets, t-shirts and shorts only, immediately prior to their first day of fall practice.

~~1903.5 Each school's principal shall provide to the league president a calendar showing their school's twenty five practice opportunities. Each school in the league will be provided with the calendars of practices for all league schools.~~

1903.6 The three-week dead period is mandatory. Alternate dates may be requested as needed to accommodate the practice schedule.

<>1918. STARTING DATES FOR INTERSCHOLASTIC CONTESTS/"0" WEEK CONTEST

No interscholastic contests (non-league or league) may be scheduled prior to August 29. For information regarding scheduling of a contest prior to August 30, refer to the following guidelines:

#1918.1 "0" Week Contest Approval Procedure: If a school chooses to schedule a "0" Week contest, they are required to do the following:

1. Include on the CIF Southern Section Football Practice Information Form the following information:
 - a. The date of the "0" Week contest.
 - b. ~~The school's start date for fall practice. Based upon the date of the "0" Week contest and the 25 practice opportunities allowed. (See Rule 1903.1)~~
 - c. ~~The dates of the school's Summer Dead Period.~~
 - d. The dates of the school's bye week - The bye week is from Monday through Saturday. Practices must be conducted without pads. Players are allowed to wear helmets during the bye week, similar to the first three days of the fall conditioning period. (See Rule 1903.4 for further clarification.)

QUESTION: What medical coverage is required for regular season football contests?

ANSWER: The host school shall designate and provide a medical practitioner for all regular season (non-league and league) football contests.

1921. SUMMERTIME RULES/SUMMER DEAD PERIOD/SPORTS CAMPS

1921.1 With the exception of the summer dead period, until the beginning of the first official starting date for fall sports, there shall be no restriction on high school coaches working with high school students registered and/or attending their respective high school or entering them in summer competition, provided approval is received from the school principal.

QUESTION: Who may participate in high school summer athletic programs approved by the principal?

ANSWER: Only students registered for the upcoming school year in grades 9 through 12. Additionally, it would be a violation to allow elementary students (8th grade and below) to participate with the high school team. For students enrolled in more than one school, all summer practice and competition must be confined to one school.

1921.2 High schools may sponsor sport camps and/or allow non-school sponsored sport camps to use their facilities.

- * High school students and individuals from the general community can attend.
- * The high school name, nickname and identifying marks can be used in the title and/or promotion of the camp.
- * The principal of the high school must give permission for the camp to take place; non-school sponsored camps must secure a facility permit for use of any facilities and equipment.
- * The camp must comply with all CIF rules, including those pertaining to undue influence and dead period.
- * Non-school sponsored camps should provide required liability insurance for the use of any school facilities.

1921.3 A summer dead period must be declared by the school principal for all sports. The dates of the dead period must be forwarded to the Southern Section Commissioner. The dead period must be the same for all levels and must be three (3) consecutive weeks between the end of school or the first Friday in June, whichever is first, **and prior to the start of fall practice (Week 0 Games - August 10, 2015, Week 1 Games - August 17, 2015).** ~~the last Monday in August.~~ No class could be offered which could circumvent the rule. There are no exceptions to the summer dead period.

During the dead period, weight lifting ONLY would be permitted. No running or other type of conditioning would be allowed.

Special nationally recognized programs in various sports that require a national or regional championship format, such as Bobby Sox Softball, American Legion or Mickey Mantle Baseball, etc., would be allowed to continue, until completion, during the dead period.

- 1921.4 It should be noted that in football only, the following is applicable as part of the high school program.
- (a) High school students participating in summer football practice may wear the following type of clothing or uniform: (1) football shoes; (2) "T" or sweat shirts (football jerseys prohibited); (3) trunks or sweat pants; (4) protective equipment for the ears and head. (Football or other hard plastic helmets will not be permitted because of the hazard to other players unless you are utilizing your 3 days of conditioning (see rule 1903.4) prior to the start of fall practice.)
 - (b) The following equipment will be permitted during summer football practice provided it is used in a safe and sane manner: (1) air dummies; (2) stand-up dummies; (3) two or seven-man sleds; (4) tackling dummies; (5) blocking aprons.
 - (c) There shall be no live tackling at any time.
- 1921.5 A student with further high school eligibility may participate during the summer on a touch or flag football team. No CIF Southern Section restrictions shall be placed upon the personnel composition of such a team. A high school football coach may, as an individual, coach such a team.

QUESTION:	Can protective gear such as shoulder pads, helmets, etc., be furnished by schools for use at private or public schools or camps?
ANSWER:	No. Uniforms or any type of school equipment may not be used.

- 1921.6 A student with further high school eligibility may attend and participate in football activity at any public recreation, private football school or camp. A member of the football coaching staff from the school which the student attends may serve as an instructor at such a camp. A private football camp is defined where there are students from three or more schools in attendance and the camp is not being run by a high school coach who has students in attendance. A team contact camp is defined as a camp in which high school players utilizing helmets and pads participate along with their high school coach(es). Participation in team contact camps is prohibited.

10932 Pine Street
Los Alamitos, California 90720

Telephone: (562) 493-9500
FAX: (562) 493-6266

CIF SOUTHERN SECTION COUNCIL PROPOSAL FORM**

In accordance with Blue Book Article 3, Bylaw 30.1, the following proposal is submitted for Council consideration.

"CIF Southern Section Council may entertain proposals submitted to the governing body on the appropriate proposal form from duly appointed advisory committees, leagues or the Executive Committee." *All items coming before the Southern Section Council must contain the financial implications on member schools, leagues and the Southern Section.*

Date: Dec. 15, 2014

Submitted by:

Name of representative: Aaron Solis

School of representative: San Marcos

Telephone: _____

805-967 4581 x 5611

Check one of the following:

☐ League Proposal. Name of League: _____

☒ Advisory Committee Proposal. Committee Name: Golf

☐ Executive Committee Proposal. Submitted by: _____

Rule Change:

Rule Number Affected: <>2003

Implementation Date: July 1, 2015

Abstract: (Please add any supporting documents.)

Council First Read: _____

Council Action Date: _____

Date Proposal will take effect on member schools: _____

See reverse side for additional information.

Proposal Number

SS512

Financial Impact on Member School and Southern Section (Attach an analysis and supporting documents): **NONE**

The Golf Advisory Committee proposes the following changes to the Golf bylaws.

Bylaw ◇2003 - Starting Date for Interscholastic Contests

Proposed language:

◇Girls Teams - No interscholastic matches (non-league, tournament, or league) may be scheduled prior to ~~August 31~~ **August 24**.

Rationale:

- 1) Girls Golf is the first fall sport to conduct championships, held during the last week of October. These dates are based on state championships set by the CIF. This creates a shorter time period for non-league and league contests. Date for last contest in 2015 is Oct. 22. For 2016 and 2017 is Oct. 20th
- 2) Start of season date would equate to Week '0' for football.
- 3) Start of school dates for many districts in the Southern Section are during the 2nd and 3rd week of August.
- 4) Allows flexibility in scheduling for non-league and league contests. Also allows flexibility for golf course scheduling as practices and contests are conducted off campus.

10932 Pine Street
9500
Los Alamitos, California 90720

Telephone: (562) 493-

FAX: (562) 493-6266

CIF SOUTHERN SECTION COUNCIL PROPOSAL FORM**

In accordance with Blue Book Article 3, Bylaw 30.1, the following proposal is submitted for Council consideration.

“CIF Southern Section Council may entertain proposals submitted to the governing body on the appropriate proposal form from duly appointed advisory committees, leagues or the Executive Committee.” *All items coming before the Southern Section Council must contain the financial implications on member schools, leagues and the Southern Section.*

Date: January 5, 2015

Submitted by:

Name of representative: Ray Dunne

School of representative: Santa Margarita Catholic High School Telephone: 949-766-6001

Check one of the following:

☒ League Proposal. Name of League: Trinity

☐ Advisory Committee Proposal. Committee Name:

☐ Executive Committee Proposal. Submitted by: _____

Rule Change:

Rule Number Affected: 600

Implementation Date: 2015-16

Abstract: (Please add any supporting documents.)

Article 60 Outside Competition

Rule 600 Competition on an outside team

Proposed change: Insert new section ‘C’, moving the current ‘C’ to ‘D’; ‘D’ to ‘E’ and son on.

New Section ‘C’: *“For the purposes of this rule, sand volleyball is considered to be a different sport than indoor volleyball.”*

SS513

Council First Read: January 28, 2015

Council Action Date: April 28, 2015

Date Proposal will take effect on member schools: 2015-16

See reverse side for additional information.

Financial Impact on Member School and Southern Section (Attach an analysis and supporting documents): There is no fiscal impact on member schools or the Southern Section of the CIF.

All Council Proposals must be submitted according to the timelines published in the Blue Book. If they are not received in a timely manner, they will be postponed until the next meeting.

Council Proposals that do not contain the information in the fields provided on both pages will not be considered.

Sport advisory committees are advised to confine their proposals to the sport(s) under their advisement. Any proposals that do not affect Articles 1400 – 3100 must contain a rationale as to why the sport advisory committee is requesting action.

Procedure for Proposed Bylaw Changes:

1. Identify the bylaw, by number, to be changed or eliminated.
2. Type the bylaw, using normal font face, for language that will remain unchanged.
3. Use strikethrough to identify language to be eliminated or changed.
4. Identify proposed language using bold type.

For example, if a league wants to address the color of jerseys in basketball, the proposal may read:

The _____ League proposes the following changes to the basketball bylaws.
(your league name)

Bylaw 1623 Color of Jerseys

Proposed language:

“In all basketball games played between member schools of the CIF Southern Section, The host team shall wear ~~white~~ **dark** colored jerseys.”

January 5, 2015

Mr. Rob Wigod
Commissioner, CIF-SS
10932 Pine Street
Los Alamitos, CA 90720

Dear Rob:

Enclosed is a rule change recommendation from the Trinity League. This change, with regards to sand volleyball and indoor volleyball, was discussed and voted on unanimously by the league principals at the last league meeting. Hopefully the change will eliminate the type of problem that was experienced last fall.

Please let me know if there is anything else the CIF-SS requires of me or the league for this proposal to move forward.

Thank you!

Respectfully,

Raymond R. Dunne
Principal

SS513

CIF SOUTHERN SECTION COUNCIL PROPOSAL FORM**

In accordance with Blue Book Article 3, Bylaw 30.1, the following proposal is submitted for Council consideration.

“CIF Southern Section Council may entertain proposals submitted to the governing body on the appropriate proposal form from duly appointed advisory committees, leagues or the Executive Committee.” *All items coming before the Southern Section Council must contain the financial implications on member schools, leagues and the Southern Section.*

Date: 10/17/14

Submitted by:

Name of representative: Steve Eggert

School of representative: Fountain Valley HS Telephone: 714-962-3301, ext. 4285

Check one of the following:

☒ League Proposal. Name of League: Sunset

Rule Change:

Rule Number Affected: 2911 Implementation Date: Fall 2015

2911. OUTSIDE COMPETITION BY AN INDIVIDUAL

During Individual's Season of Sport - A member of a high school volleyball team may not, during his or her season of sport, compete for an outside team in the sport of volleyball. **This shall include any form of tryouts or player evaluations, occurring during the high school season of sport with a team, program, club, or any other outside organization other than the student-athlete's high school team. Any such event is considered a violation of this Bylaw. A student shall become ineligible for CIF competition if he/she participates in any tryout for a team, program, club, or any other outside organization.**

A season of sport (See Bylaw 511) is defined as that period which begins with a student's first interscholastic competition (non-league, tournament or league game) and ends with that student's last interscholastic contest (non-league, tournament, league or CIF Southern Section playoff).

Abstract:

This proposal was originally introduced last Spring in order to remedy what many consider an undue burden placed on girls volleyball participants, who are asked to compete in numerous weekend tryouts for club volleyball positions scheduled during their season of high school interscholastic competition. Further, this proposal was introduced to align girls volleyball with the spirit and intent of CIFSS Bylaw

506 (which caps weekly playing/practice time at 18 hours). Currently club tryouts are scheduled midway through the high school volleyball season, effectively nullifying the intent of Bylaw 506 in the process.

Anecdotally, a majority of club owners and coaches support this proposal, as it pushes back club tryouts until after their season is over. Further, in recognition of the CIF San Diego Section's prohibition on club tryouts occurring during the high school season, the sport's governing body, the Southern California Volleyball Association (SCVA), currently has adopted the following language within their bylaws:

"Please note, the SCVA recognizes that **San Diego** area high school players are bound to the CIF rules. The SCVA asks that all San Diego clubs and players abide by those rules, so as to not jeopardize the eligibility of girls during their high school season. Thus the following tryout dates and commitment dates will be used for those **clubs in the San Diego areas**:

- Girls 14 and Under Divisions- tryout date of October 18, 2014 with a commitment date of October 27, 2014.
- Girls 15 and Under Division- tryout date of November 8, 2014 with a commitment date of November 17, 2014.
- Girls 18 and 16 and Under Divisions- tryout date of November 15, 2014 with a commitment date of November 24, 2014."

Through passage of this proposal, we are essentially asking the SCVA to apply the above language to the remainder of the Southern Section. For informational purposes, applicable CIF SS dates in Girls Volleyball are as follows:

Lower level seasons end on	11/4/14
WILD CARD	Saturday, Nov. 8
1st ROUND	Tuesday, Nov. 11
2nd ROUND	Thursday, Nov. 13
QTR-FINALS	Saturday, Nov. 15
SEMI-FINALS	Tuesday, Nov. 18
FINALS	November 21 and 22, 2014
Club Season Begins	December 1, 2014

Council First Read: 1/7/15

Council Action Date: 1/28/15

Date Proposal will take effect on member schools: March 1, 2015

Financial Impact on Member School and Southern Section (Attach an analysis and supporting documents):

No Fiscal Impact

HECTOR VASQUEZ

CITRUS BELT AREA REPRESENTATIVE

Mr. Vasquez has worked in education for over 15 years. He received his Bachelor's Degree in Physical Education, Master's Degree and both his credentials from Azusa Pacific University.

Since graduating from APU he has had a diverse and unique career in several school districts and has been part of many different sport systems. He has been involved as a high level high school Soccer Coach, Head Cross Country Coach, Head Track and Field Coach, assistant Freshman Football Coach, assistant Freshman Baseball Coach and a high performance athletic director/administrator. He has worked with professional athletes, teams at all levels, all ages and all sports.

Mr. Vasquez started his athletic career as a soccer player while at Sonora High School in La Habra. While a student athlete he earned Most Valuable Player Honors as well as being named a member of the First Team All-League. After high school he began his college playing career at Fullerton College. While at Fullerton College he was named captain and was featured in local newspapers as a player to watch. During his second season at Fullerton College he was recruited by Don Lawrence, soccer coach at Azusa Pacific University where he competed for the Cougars and finished out his collegiate career.

After his college playing experience, he began coaching both high school and club soccer. While coaching at Santa Fe Springs High School he took his team to the play-offs each of his three years as a coach and was ranked number four going into the play-off his last year as the soccer coach. During his tenure at Santa Fe Springs High School he began his career as an athletic director. As an athletic director he established an accountability program for sixth period athletics and served as the liaison for athletics for the coaching staff and the counseling/administration at the site. As an athletic director, Mr. Vasquez got the opportunity to assist all athletic programs as an assistant and often filled in when there was a lack of qualified coaches.

After four successful years as a coach, athletic director and teacher, he was recruited by a neighboring school district to direct one of their high schools and serve as an assistant principal. During his time at Bellflower High School he was directly involved with coaching development and establishing systematic athletic programs that exist to this day. One of his most proud accomplishments at Bellflower High School was establishing fundraising events that continue to produce funds for the athletic and ASB programs to this day.

In 2010 he moved to Pacific High School in San Bernardino City as a vice principal in charge of a small learning community and athletics. After two very successful years as a vice principal at Pacific High School, he was promoted to middle school principal. While at Arrowview Middle School, Mr. Vasquez successfully resurrected middle school sports for the San Bernardino City Unified School District. During his two years at the middle school, he re-established intramural competition, purchased all uniforms and needed equipment for successful student participation for years to come.

Mr. Vasquez has returned to Pacific High School only this time as the principal. In his short time at Pacific he has successfully implemented an athletic period into the master schedule, has recruited on-campus coaches for all sports, established weekly grade checks and personally led a mentoring program for all athletes on campus. These changes ensured an increase in student-athlete participation to 30% of all students attending the school and even more impressive only ONE fall student-athlete was ineligible at the first quarter grading period. Equally impressive the football team earned its first multiple game winning season in eight years. With a 4-6 record in his first year, he plans to take a close look at all possibilities for next year. Besides the success in football, Pacific won a league title in girls cross country and a third place for the boys.

In addition to his high quality work with various schools he is also a well-respected speaker on all areas of performance management and has delivered presentations on both athletics and academics. He is a WASC Accreditation **Committee Chair**, Certified as a Franklin Covey “Speed of Trust” (SOT) trainer, Certified as a Houghton Mifflin Harcourt Rigorous Curriculum Design (RCD) trainer of trainers and also serves on as a committee member/leader for the K-8 California Career Partnership Trust Grant, Community Gathering for Excellence Facilitator, Bargaining Committee- Substitute Teachers, Instructional Rounds District Facilitator, Coaching and Mentoring Committee Member, Local Control Accountability plan(LCAP) committee leader (AVID), management interview panel and screening process, Linked Learning Leadership Team Member and Instructional Framework Committee Member. He has attended professional training for The Breakthrough Coach, The speed of Trust- Franklin Covey, Total School Solutions-Improving Performance for Latino Students and English Learners, National Alliance of Black School Educators Annual Conference, Nashville, TN, Common Core National Institute, San Francisco, CA, AP by the Sea, San Diego, CA, California Association of Directors of Activities (CADA) Conference, Reno, NV, California Association of School Business Officials (CASBO) Conference, San Diego, CA, California School Resource Officers Association Conference, San Diego, CA, California Interscholastic Federation, Coaching Education Program Coach, California State Athletic Directors Association (CSADA), Conference, San Diego, CA and taking you and your organization to the next level- The Student Group.

MIKE WEST

CITRUS BELT AREA REPRESENTATIVE

Professional Preparation

Graduate	Master of Science: Exercise and Sports Sciences , University of Arizona, Tucson, Arizona, May 1994.
Undergraduate	Bachelor of Science: Physical Education California Polytechnic State University – San Luis Obispo, San Luis Obispo, California, June 1992.

Professional Experience

Principal	Jurupa Valley High School, Riverside, California, January 2013 – Present.
Principal	Jurupa Unified School District Learning Center, Riverside, California, July 2010 – December 2012.
Assistant Principal	Patriot High School, Riverside, California, August 2007 – June 2010.
Athletic Director	Chino Hills High School, Chino Hills, California, November 2000 – July 2007.
Head Athletic Trainer	Ayala High School, Chino Hills, California, August 1994 – June 1999.

Professional Committees & Activities

Member	California Interscholastic Federation State Sports Medicine Advisory Committee, September 2013 – Present
Founding Member	California Interscholastic Federation – Southern Section Athletic Trainer Advisory Committee, September 2011 – Present.
President	California Athletic Trainers' Association, January 2009 – Present.
State Master Assessor	California Interscholastic Federation Wrestling Weight Management Program, March 2005 – Present.

Honors & Awards

Athletic Trainer	Most Distinguished Athletic Trainer , Far West Athletic Trainers' Association, April, 2014.
Athletic Director	Norm Mackenzie "Rookie Athletic Director of the Year" Award , California State Athletic Directors Association, March 2003.

COLLYN NIELSEN

FOOTHILL AREA REPRESENTATIVE

Education

- Ed.D., Educational Leadership **2003**
University of California, Los Angeles
- M.A., Educational Leadership and Policy Studies **1998**
California State University at Northridge
- Administrative Services Credential **1998**
California State University at Northridge
- B.A., English **1990**
California State University at Northridge

Honors

- ACSA Region XV Secondary Principal of the Year **2012**
- ACSA SCV Secondary Principal of the Year **2010**
- One of L.A.'s Most Inspirational Teachers **1997**
- Phi Kappa Phi Honor Society **1997**

Professional Experience

Principal, Hart High School

2007-Present

- Provided leadership for high performing athletic program.
 - Supervised and evaluated a comprehensive and successful athletic program consisting of 19 varsity sports and 1,000+ athletes.
- Served as Foothill League President during the 2007-08 and 2013-14 school years.
 - Assisted in implementing guidelines and policy regarding: athletes and social media; athletic transfers; and consequences for drug/alcohol violations in athletics.
- As the Foothill Area Releaguings Chairperson for the 2014-18 Releaguings Cycle, successfully led the athletic leadership of 9 leagues and 60 schools through the releaguings process.
- Served as the CIF-SS Council Representative for the Foothill League during the 2008-09 school year.

Assistant Principal, Hart and Saugus High Schools

1998-2007

- Supervised a high-performance, comprehensive athletic program.
 - Hired and evaluated coaches; released coaches when necessary.
- Served as the CIF Coordinator for the Foothill League during the 2006-07 school year, coordinating and reporting league standings and playoff entries.

English Teacher and Varsity Baseball Assistant, U.S. Grant H. S.

1993-98

- Coached varsity baseball players in all aspects of the game.

LOREN KLEINROCK

FOOTHILL AREA REPRESENTATIVE

Loren Kleinrock's educational career spanned over 40 years. He began his career in 1973 teaching social studies and coaching football and baseball at Morningside High School. In 1975 he moved to San Marino High School where he taught social studies for 11 years and was the department chair. He then became an assistant principal of activities, discipline and attendance for six years. After serving as the district's middle school principal for two years, Loren moved back to San Marino High, where he served as the principal for 17 years. During the last three years of his career, Loren was the superintendent of the San Marino Unified School District.

Loren's high school coaching career extended for 30 years. While an assistant principal, middle school principal, and high school principal, he continued his coaching career. At the high school level, Loren coached football for 30 years, soccer for 15, and baseball for 7.

Loren was the Foothill Area re-leaguings coordinator for the for the 2010 cycle. For the past three years, he has been the Foothill Area representative to the CIF Executive Committee.

Loren is married to his wife of nearly 41 years, Sandy, and he has two sons and two grandchildren.

DICK BILLINGSLEY

NORTHERN AREA REPRESENTATIVE

In my 45 years of complete joy, I have taught and coached at Harvard School {Harvard Westlake}, Culver City HS, Cal State Northridge, Beverly Hills HS, and the last 24 years here at Oak Park HS.

My teaching positions have been Physical Education, Health, California History, World History, Driver's Education, and Study Skills

Coaching Positions – Head Football Coach 27 years [228 wins] 5 years at Culver City HS [CIF Champs '78]

- 5 years Co-Head at Beverly Hills HS
- 2 years Asst. Coach at Cal State Northridge
- 17 years Head Coach at Oak Park HS
- 16 years Head Soccer coach at 3 different high schools
- 2 years Head Track coach at Harvard School
- Assistant coach in Girls Basketball [CCHS 1979 CIF Champs], Softball, and Rugby
- Co-Head coach Shrine Football Game 1979
- Director of Field Sports Classes at Cal State Northridge
- CIF Coach of the Year in Football 1978 and Co-Coach in Soccer 1991 [OPHS]

CIF-SS Involvement – 9 years as chairperson for Football All-CIF Selection Committee, Northwest Division

Tri-Valley League President/Secretary 2, 2 year terms

CIF-SS Rep 2 years

Tri-County President 6 years [approx]

Lead Person in re-leaguings 4 times for TVL and TCAA

In charge of all responsibilities involving Oak Park HS teams in CIF-SS and State Playoffs

CIF-SS Football Advisory Committee 7 years [approx.] still active

CIF-SS Public/Private Committee since its inception, still active

KEN FREDRICKSON

NORTHERN AREA REPRESENTATIVE

Professional Summary

Possessing a Master of Arts Degree in Organizational Management, strengths include planning and organizing, problem solving, leadership, and team building. A resourceful professional who is dedicated to providing outstanding leadership through effective communication, example, and practical experience.

Credentials

Tier 1 Certificate of Eligibility: Administrative Services

Cross Cultural, Language and Academic Development CLAD

Professional Clear Single Subject: Business Administration

Supplemental – Mathematics

Professional Designated Subjects – Driver Education and Training

Education

**2008-2009 UCSD San Diego, Ca.
CLAD Certificate**

**1996-1999 Chapman University Lompoc, Ca.
Secondary Credential Teaching – Business Administration**

**1996-1997 Brigham Young University Provo, Utah
Driver Education and Health Minor**

**1991-1994 Antioch University Santa Barbara, Ca.
Master of Arts – Organizational Management**

**1986-1989 Ca. St. Dominguez Hills Carson, Ca.
Bachelor of Science – Business Administration**

**1978-1981 Santa Barbara City College Santa Barbara, Ca.
Associate of Arts – General Studies**

Teaching Experience

1998-Present Santa Ynez High School Santa Ynez, Ca.

➤ **Administrative assignments – 2005-present**

Monitor and implement tardy policy.

Site Test Coordinator for CAHSEE, STAR, Smarter Balance and CELDT Test Support.

➤ **Athletic Director – 1998-present**

Responsible for an Athletic Program that offers yearly 22 sports, 43 teams, over 60 coaches, and 700 athletes.

Los Padres League Representative, Coordinator, and Compliance Officer. Member of the CIF Southern Section Athletic Director's Advisory Committee.

➤ **Computer Applications Teacher – 2001-2005**

Taught Microsoft Office 2000 (Word, Excel, PowerPoint), Microsoft Publisher & FrontPage.

- **Algebra 1 Teacher – 1998 & 1999**
 - **Driver Education Teacher 1998 & 1999**
- (also summer school 2006 & 2007)

1997-1998 **Bishop Diego High School** **Santa Barbara, Ca.**
 ➤ **Algebra 1 and Computer Applications Teacher**

Coaching Experience

2006 **Los Olivos Elem. School** **Los Olivos, Ca**
 Girls 8th grade Basketball Head Coach

2005-2006 **Sheriff's Activity League** **Solvang, Ca**
 Girls 7th-8th grade Basketball Head Coach

1997-2004 **Santa Ynez High School** **Santa Ynez, Ca.**
 2008-2009 Girls Varsity Assistant Coach
 2000-2004 Boys Varsity Golf Head Coach
 1997 JV Softball Head Coach
 1996 Boys JV Basketball Assistant

1997-1998 **Bishop Diego High School** **Santa Barbara, Ca.**
 Girls JV Basketball Head Coach
 Varsity Baseball Head Coach

Other Professional Experience

1982-1996 **Delco Systems Operations** **Santa Barbara, Ca.**

1995-1996 Manager, Product Support:

Managed product support activities of 35 employees and over \$20 million in contracts.

1992-1995 Program Manager, Product Support:

Managed \$12-\$20 million contracts while supervising a team of 15-20 employees, and U.S. and Canadian Subcontractors.

1991-1992 Product Support Engineer:

Performed engineering analysis and wrote maintenance actions for military weapon systems.

1989-1991 Manufacturing Engineer:

Developed and maintained manufacturing processes for space flight computer systems.

1986-1989 Production Manager – Final Assembly and Test:

Managed finals assembly and test activities of 15-20 employees.

Professional Memberships

California State Athletic Directors Association (CSADA)

RITA DEVER

PAROCHIAL AREA REPRESENTATIVE

Currently in her 14th year as principal of Mary Star of the Sea High School, Rita Dever brings many years of high school administration experience to her role on the CIF-SS Executive Committee.

She has served for eight years on the Executive Committee of the Catholic Athletic Association and is in her second term as president. In addition, she served as president of the Camino Real League and Camino Del Rey Association for over ten years.

Rita recognizes the importance of sportsmanship at all levels of high school sports as an opportunity for character building and places a special emphasis on ethics in sports.

SAM ROBLES
PAROCHIAL AREA REPRESENTATIVE

In his 9th year as principal at Bishop Mora Salesian HS. Served two years as Vice-Principal at Don Bosco Tech High School and 5 years as Principal at St. Malachy Catholic School in South Los Angeles.

Four years at Cathedral High School as teacher and Dean of Students, 2 years as middle school teacher at Resurrection Catholic School in East Los Angeles. Graduate of Our Lady of Lourdes (East Los Angeles), Salesian High School, UCLA (GO BRUINS) and Claremont Graduate School. Past President of the Catholic Athletic Association.

Married, five children and a dog. Eldest daughter is the 6th grade teacher at St. Turibius School in LA.

CHARLIE RICARDS
SMALL SCHOOLS AREA REPRESENTATIVE

Education: B.S. in Kinesiology – Cal Poly Pomona, 1977; M.S. in Administration of Athletics and Physical Education, 1983

Professional Experience: 35 years at Woodcrest Christian High School. Currently serving as Vice-Principal/Athletic Director.

Coaching Experience: - Varsity Boys Volleyball – 27 years; Varsity Boys Basketball – 17 years; Varsity Boys Golf – 17 years; Varsity Boys Tennis – 8 years; Varsity Girls Volleyball – 3 years.

Related Experience: CIF Southern Section Executive Committee Member representing Small Schools – 2011 – present; Citrus Belt Area Athletic Director's Association Board Member – 2006-2011; Ambassador League CIF Representative – 2010 – present; Big Sky League President/CIF Rep. – 2006-2010; Inland Coast League President – 1987-2007.

MARK EDGEMON

SMALL SCHOOLS AREA REPRESENTATIVE

“...Mark started our athletic program that has achieved CIF and league championships, but he is most proud of the school’s “Champions for Character” awards in 2007 and 2008 ...”

Sue Chiappone
Former Head of School

“...The thing I appreciate most about Mark is his dedication to a program of integrity. He wholeheartedly endorses the importance of academics for our athletes...”

Tamara Solis
Principal
Upland Christian High School

“...Effective and clear communication is definitely a quality Mark possesses.

Professional Profile

To provide athletic leadership in a dynamic and innovative program that develops students into a well rounded individual. Combining a commitment to excellence and strong organizational skills will develop into a successful athletic program.

- Athletic Administrator – 20 years
- Experienced physical education instructor – 13 years
- Marketing director and community representative

Education, Honors, and Certifications

B.A. Physical Education

California State University, Long Beach 1980

Certification Committee

National Interscholastic Athletic Administrators Association 2009

Vice President/Southern Section

California State Athletic Directors Association 2009

Certified Master Athletic Administrator

National Interscholastic Athletic Administrators Association 2010

Athletic Director of the Year for the CIF – Southern Section

California State Athletic Directors Association 2006

Champions for Character School

California Interscholastic Federation – Southern Section 2007, 2008, 2010, 2011, and 2012

Administrative Council at Upland Christian Schools

1995 to present

California Interscholastic Federation – Committee Member

Private/Public Committee, Athletic Administrator Committee and the Releguing Committee

Board of Directors

Upland Chamber of Commerce 2003-08

Principal

Christian High School, San Bernardino 1994-1995

President of the Foothill Citrus Athletic Directors Association 2003-2004 and Private School Representative

Key Qualifications

Began 16 athletic teams for both male and female athletes. Initiated an athletic program that maintained a Title 9 perspective. Hired quality coaches that had a strong positive impact on our program. Wrote the student athletic handbook and developed a coach’s handbook. Developed the Arrowhead League Sportsmanship

He is articulate and uses his wonderful sense of humor to make faculty groups, students, and parents feel at ease."

Debbie Acheson
Office Manager

"He has the ability to determine what is important and what is not."

Dave Bassett
Pastor

Summit. Assisted in the design of the gymnasium and athletic field. The department raised over 2.5 million dollars for school campaigns over the past 12 years, including capital campaign and fundraisers such as golf tournaments. Developing corporate sponsorships for the athletic programs and Boosters.

Employment

Professional Development in Education

- Upland Christian High School, Dean of Athletics and Director of Advancement - September 1995 to present
- Seminar Leader – National Interscholastic Athletic Administer Association – December 2008
- Seminar Leader – California State Athletic Directors Association – April 2013
- Seminar Leader – Association of Christian Schools International – November 2006
- Christian High – San Bernardino, Athletic Director and Coach September 1992 to June 1995
- Sales Representative - Sandoz Pharmaceutical – July 1988 to August 1992
- Newport Christian High School – Athletic Director and Coach – September 1980 to June 1988

Professional Affiliations

National Interscholastic Athletic Administrators Association
California State Athletic Directors Association
National Christian School Athletic Association
Rancho Cucamonga Chamber of Commerce
Upland Chamber of Commerce – Board of Directors – 2002-2008
Served as League President, Secretary, CIF Representative, Treasurer

Personal

Wife, Nancy; daughters, Kylie age 24, Kirsten age 20
Hobbies – Boating, Wakeboarding, Sports, Camping
Passion – Run an athletic program with strong ethics
Webcasting – "Athletics Now" seen on YouTube.com

DON AUSTIN

SUPERINTENDENT REPRESENTATIVE

ADMINISTRATIVE EMPLOYMENT HISTORY IN EDUCATION

Superintendent, 2014-Present

Palos Verdes Peninsula Unified School District

- Chief Executive Officer
- Community Relations
- Labor Relations

Assistant Superintendent, Educational Services, 2011-2014

Huntington Beach Union High School District

- Chief Instructional Officer
- Oversight of Athletics
- Professional Development
- Collective bargaining

Principal, High School, 2006-2011

Laguna Beach High School

- National Blue Ribbon School
- California Distinguished School
- Direct Oversight of Athletics
- Community Substance Abuse Coalition
- Collective Bargaining

Principal, High School, 2000-2006

La Sierra High School

- Instructional Leader
- Rebuilt Athletic Program
- Supervision of all faculty and staff
- New construction management
- Collective Bargaining

TEACHING EMPLOYMENT HISTORY

Teacher, Administrative Credential Program, 2013 – Present

University of California, Irvine

Doctoral Fellow, 2012 – 2014

California State University, Long Beach

Teacher, 1994-1997

Sunnymead Middle School, Moreno Valley Unified School District

Teacher / Director of Activities, 1997-1999

West Valley High School, Hemet Unified School District

EDUCATION

Doctor of Education, Educational Leadership

Azusa Pacific University, Azusa, California

Master of Arts, Educational Administration

Azusa Pacific University, Azusa, California

Bachelor of Science, English and Physical Education

Baker University, Baldwin City, Kansas

ACCOMPLISHMENTS AND RECOGNITION

- Superintendent of one of the highest-achieving Districts in California
- Extensive professional investment in Athletics across four Southern Section counties
- High school coach – football, basketball, track
- Played for College Football Hall of Fame recipient, Charlie Richard, at Baker University
- Led two Orange County organizations to AP® District Honor Roll distinction
- Developed Local Control Accountability Plan process modeled throughout Orange County
- Provided distance-learning opportunities for students in three districts
- Fourteen-time member of collective bargaining teams
- National Blue Ribbon and California Distinguished School recipient
- Selected as Pearson Digital Learning California School of the Year
- AVID National Demonstration School
- Alvord Unified School District Principal of the Year

NANCY KELLY

SUPERINTENDENT REPRESENTATIVE

Nancy currently serves as the Superintendent of Schools for the Upland Unified School District. As a member of the CIF Southern Section Executive Committee since 2010, Nancy has served as the Superintendent's Representative as well as the Southern Section representative on the CIF State Federated Council. A strong advocate for high school athletics, Nancy has worked collaboratively with the CIF Southern Section Office since 1993, and has served on the Blue Book Committee, the Officials Fees Committee, various At-Large Committees, and Appeals Hearings.

Nancy graduated from St. Joseph High School in Lakewood and received an Associate of Arts degree from Long Beach City College, a Bachelor of Arts degree from San Diego State University, a Master of Science degree from Purdue University, and a joint doctoral degree from UC Irvine/UCLA.

Nancy has served in the field of education for 31 years. She has served both private and public schools throughout Los Angeles County, Orange County and San Bernardino County. She began her high school career as a counselor/teacher at Cornelia Connelly High school and has since served in public schools as a counselor, middle school and high school assistant principal, middle school and high school principal, Director of Student Services, and Assistant Superintendent, Human Resources, prior to her current position.

C.I.F. SOUTHERN SECTION
Proposed Budget for 2015-16

January 28, 2015

	2015-16 Proposal	Current Budget 2014-15	Prior Year Actual 2013-14
Income			
BASEBALL	85,000	92,500	66,040
BASKETBALL	599,000	561,000	617,755
CROSS COUNTRY	91,400	88,500	87,917
FOOTBALL	985,100	938,000	860,704
GOLF	55,500	67,600	63,280
SOCCER	84,750	88,800	82,389
SOFTBALL	30,900	28,000	31,380
SWIMMING	52,900	52,000	53,505
TRACK	139,400	132,000	138,666
VOLLEYBALL	209,500	214,000	186,039
WATER POLO	54,600	57,500	55,119
WRESTLING	126,400	119,500	128,359
APPAREL (Merchandise, T-Shirts, Patches, etc)	129,600	127,000	132,252
FRIENDS OF GOLF	47,000	47,000	47,000
INTEREST (on Investments)	9,900	9,500	7,289
OTHER INCOME	59,900	-	8,426
PROGRAM SALES	29,000	35,000	34,097
PUBLICATIONS (Rule Books, etc)	59,800	70,000	49,127
SPORTS FEES (Membership)	475,000	468,500	468,895
SUPPORT/MARKETING INCOME	799,000	813,000	831,104
TV/RADIO/WEB RIGHTS FEES	225,000	145,000	120,188
VICTORY WITH HONOR	59,000	50,260	55,917
Total Income	4,407,650	4,204,660	4,125,448
Cost of Goods Sold			
Publications COGS	62,000	62,000	49,196
Total Cost of Goods Sold	62,000	62,000	49,196
Gross Profit	4,345,650	4,142,660	4,076,252

SS515

C.I.F. SOUTHERN SECTION
Proposed Budget for 2015-16

January 28, 2015

	2015-16 Proposal	Current Budget 2014-15	Prior Year Actual 2013-14
Expense			
BASEBALL EXPENSE	59,000	58,500	56,926
BASKETBALL EXPENSE	191,300	197,000	188,963
CROSS COUNTRY EXPENSE	42,000	42,500	40,035
FOOTBALL EXPENSE	151,000	143,900	148,947
GOLF EXPENSE	64,000	72,000	64,540
LACROSSE EXPENSE	250	200	-
SOCCER EXPENSE	37,000	36,000	36,550
SOFTBALL EXPENSE	23,100	20,500	22,370
SWIMMING EXPENSE	43,000	43,000	41,344
TENNIS EXPENSE	12,500	13,500	14,174
TRACK EXPENSE	81,600	75,000	80,817
VOLLEYBALL EXPENSE	61,100	56,500	58,701
WATER POLO EXPENSE	24,000	23,500	21,608
WRESTLING EXPENSE	116,500	108,500	119,908
AREA LIAISONS	53,100	51,000	52,294
AUDITOR	16,000	15,500	15,500
AWARDS	67,200	68,000	66,932
BAD DEBT	-	-	-
BUILDING MAINTENANCE	30,200	32,000	26,135
COUNCIL	57,000	57,000	51,831
DEPRECIATION EXPENSE	83,069	64,995	67,007
DONATIONS	47,000	45,000	47,000
GENERAL OFFICE	24,700	22,900	22,306
INSURANCE (WC, D&O, Life, Bldg)	37,200	35,500	36,770
INTEREST EXPENSE	3,500	-	-
LEGAL EXPENSE	20,000	30,000	61,485
LOSS OR GAIN ASSETS	-	-	-
MEDICAL	311,580	304,115	292,179
MISCELLANEOUS EXPENSE	1,500	1,000	680
OFFICE SUPPLIES	43,500	34,000	42,107
OFFICE SUPPLIES - SMALL EQUIP.	1,500	1,000	160
OFFICE TRAVEL	55,400	46,000	17,248
Payroll Expenses	965	709	315
PAYROLL TAXES			
CALPERS (Tier I and II)	288,967	241,227	206,975
FICA	90,993	89,627	84,493
FICA - MEDICARE	24,330	23,592	21,991
Total PAYROLL TAXES	404,290	354,446	313,459

SS515

C.I.F. SOUTHERN SECTION
Proposed Budget for 2015-16
January 28, 2015

	2015-16 Proposal	Current Budget 2014-15	Prior Year Actual 2013-14
Expense (continued)			
POSTAGE	21,500	20,000	20,909
PRESS/MEDIA	6,600	6,500	6,251
PRINTING/DUPLICATING	38,100	37,500	45,308
PROFESSIONAL GROWTH	2,500	1,500	770
PROGRAM EXPENSE	46,000	64,600	49,123
PUBLICATIONS EXPENSE	33,500	30,000	36,625
PUBLICATIONS WASTE	5,000	5,000	5,686
SALARIES	1,678,096	1,626,895	1,503,766
SALES/USE TAX EXPENSE	4,500	3,000	4,577
SECRETARIAL/ADMIN. ASSISTANCE	2,100	1,500	1,083
SPECIAL EVENTS (Centennial Celebration)	-	-	-
SUPPORT/MARKETING EXPENSE	65,100	79,000	48,387
TAXES - GENERAL	6,200	3,900	5,678
TICKETS	35,100	30,000	30,230
TV TO SCHOOLS	113,600	70,000	69,545
UTILITIES	16,100	23,000	25,167
VICTORY WITH HONOR	46,300	41,500	45,911
WEBSITE TECHNOLOGY	61,300	45,000	69,504
Total Expense	4,345,650	4,142,660	3,976,811
Net Income	0.00	0.00	99,441

2015 - 2016 Meeting Dates

<u>Day</u>	<u>Date</u>	<u>2015</u>	<u>Meeting</u>
Thursday	August 13		Executive Committee Meeting Workshop and New Member Orientation
Sunday-Tuesday	September 20-22		National Federation Section 7 & 8 Meeting
Monday	September 28		Champions for Character Awards Dinner
Thursday	October 1		Executive Committee Meeting
Tuesday	October 6		*Southern Section Council Meeting
<i>Deadline for Southern Section Proposals – September 15</i>			
Friday	October 9		State Federated Council Meeting
Wednesday	October, 2015 – Date TBA		Athletic Administrator Summit
<u>2016</u>			
Friday-Sunday	January 15-17		Executive Committee Meeting
Wednesday	January 27		*Southern Section Council Meeting
<i>Deadline for Southern Section Proposals – January 6</i>			
Friday-Saturday	January 29-30		State Federated Council Meeting
Wednesday	March 16		Executive Committee Meeting Teleconference
Tuesday	April 5		Executive Committee Meeting
Wednesday	April 6		*Southern Section Council Meeting
<i>Deadline for Southern Section Proposals – March 16</i>			
Friday-Saturday	April 8-9		State Federated Council Meeting
Wednesday-Sunday	April 13-17		State Athletic Directors Conference
Wednesday	May 11		Executive Committee Meeting
Tuesday-Saturday	June 28-July 2		National Federation Summer Meeting

*Council Packet materials will be available at www.cifss.org no later than the Friday prior to scheduled Council Meetings. Please plan league meetings accordingly.