GEORGIA HIGH SCHOOL ASSOCIATION

STATE CHEERLEADING COMPETITION 2016

Sectionals – Non COED – Friday, November 11

COED State and Single A - Private

Single A – Public State Championships – Friday, November 11

Non COED State Championships – Saturday, November 12

Columbus Civic Center Columbus, Georgia

PLEASE READ THIS ENTIRE PACKET.

HOUSING

Each school is responsible for making housing accommodations. You may check with the Columbus Convention & Visitors Bureau to obtain information concerning available hotels. **IMPORTANT:** <u>Please complete</u> the attached housing form and submit when you register the day of state. Please remember to cancel any unused rooms.

For assistance in locating hotel rooms please contact:

Joel Slocomb at 706-256-0075 or <u>jslocomb@visitcolumbusga.com</u>
Columbus Convention & Visitors Bureau
900 Front Avenue

Columbus, GA 31902

706-322-1613 or 800-999-1613

IMPORTANT – KEYS TO A SUCCESSFUL EVENT READ THE ENTIRE PACKET!

- ✓ READ THIS PACKET! YOU ARE HELD RESPONSIBLE FOR ALL ENCLOSED INFORMATION.
- ✓ ARRIVE ON TIME! All teams must be checked in by the appropriate time. Please see "Competition Times" for exact times for check in to be completed. Failure to be present at the beginning of your division can result in elimination.
- ✓ IDENITFY YOURSELF! All coaches must have a GHSA Pass and their Photo ID. If these two items are not available the registration staff may refuse to allow you to enter. Badges will not be issued.
- ✓ ALL CHECK IN AT THE SAME TIME! Members of the team, the two coaches and the music person must all check in at the same time. Please make arrangements for the music person to arrive at the same time as the team!
- ✓ IF THE BUS BREAKS DOWN! If you are late for a valid reason please contact Penny Pitts at 478-957-9775 or Pam Carter at 706-888-5309.
- ✓ DON'T LEAVE! Once in the arena do not leave the arena.
- ✓ **SIT BEHIND THE BLACK CURTAINS!** See map.
- ✓ NO SECRET MEETINGS! Do not enter vacant rooms in the Civic Center and lock doors so that your team can meet.
- ✓ WARNING! NO MUSIC PLAYED ON THE CONCOURSE LEVEL!
- ✓ KEEP TOGETHER! Know where your team is at all times.

- ✓ PERFORMANCE TIMES ARE NOT ISSUED! Once competition begins it will run continuously. Please make sure your fans are aware of this and arrive on time. Unfilled region positions will make the sessions move quickly so be on time!
- ✓ BE PREPARED! All teams must be on time and ready to perform when called.
- ✓ COACHES: If you have children they will be asked to enter through the front gate. You may not bring them in at registration. You may check your team in and then return to the pass gate or the front entrance to bring them into the arena. They may not come on the floor during warm-ups or competition.

COMPETITION SCHEDULE

Sectionals: Friday, November 11, 2016: The first five teams in each division
should make sure they are ready for check in when the doors
open at 8:00 AM, 2:00 PM or 6:00 PM. Remember there may be
vacant spots.

Session One – AA, AAA, AAAA – ALL TEAMS Check in by 8:30 AM (Arena opens at 8:00 AM) Rotation begins at 8:40 AM – Check your order of appearance; Announcement of the Top 8 in each division moving to state finals on Saturday.

Session Two – AAAAA, AAAAAA, AAAAAAA – Check in by 2:30 PM (Arena open at 2:00 PM) Rotation begins at 2:40 PM – Check your order of appearance; Announcement of Top 8 in each division moving to state finals on Saturday.

Session Three – Single A Private, Single A Public and COED State Finals – Check in no later than 6:00 PM. Rotations will begin at 6:40 PM. Awards will follow the completion of the rotations.

Finals: Saturday, November 12, 2016: The first five teams in each division should make sure they are ready for check-in when the doors open at 8:00 AM or 1:00 PM.

Session One – AA, AAA, and AAAA – Check in by 8:30 AM (Arena open at 8:00 AM) Rotation begins at 8:40 AM – Check your order of appearance; Awards Ceremony at the end of the session

Session Two –AAAAA, AAAAAA, and AAAAAA– Check in no later 1:30 PM (Arena open at 1:00 PM for check-in) Rotation begins at 1:40 PM – Check your order of appearance; Awards Ceremony at the end of the session

Registration &

Only twenty (20) competitors <u>dressed</u> in school colors or uniform <u>may</u> <u>enter through the registration area</u>. All others must enter through the front gate including additional alternates, trainers and additional coaches. Two coaches (2) and a Music person (1) can enter through the registration

entrance with the team. They will be given credentials and names Event submitted to registration personnel. **Procedures** Cheerleader registration is located at the back side of the arena. Enter through the Center back doors at the top of the steps and register on your assigned side. Be seated on your assigned competition side. To get to registration take the steps on the outside of the center back of the Civic Center and walk up to the upper level. DO NOT ENTER SIDE DOORS. **IMPORTANT INFORMATION!** See the rotation schedules to determine your teams' placement and side. ODD NUMBER TEAMS WILL REGISTER ON SIDE ONE AND BE SEATED ON SIDE ONE. EVEN NUMBER TEAMS WILL REGISTER ON SIDE TWO AND BE SEATED ON SIDE TWO. PLEASE REMAIN IN YOUR ASSIGNED AREA (Side One or Side Two) SO THAT YOU CAN BE LOCATED BY THE STAFF. The staff will attempt to locate all teams. Teams will be warned one time on the PA system and failure to report to the appropriate staff member could result in the continuation of the rotation and a team being eliminated from competition. DO NOT SIT ON THE WRONG SIDE! Keep your team together until after they compete. For safety reasons monitor them at all times. Have all items with you that you may need. Remember your cued CD and your back-up CD SHOULD BE WITH YOU WHEN YOU COME TO THE FLOOR. Failure to have those with you will result in a delay of meet penalty. Make sure you and your second coach have your badges on. Make sure you have identified your music person and that they have their badge on. The music person will not remain in warm-ups with you but will go directly to the music area. Floor passes must not be exchanged. They must be used by those individuals who signed in at registration. List will be checked and Coaches may be asked to provide ID. The badges will be taken up as you leave the competition floor. Count your cheerleaders – up to 16 "COMPETITORS" allowed on the floor when you enter warm-up area. All Alternates must remain in the stands. No Alternates allowed on the competition floor or warm-up area. WARM-UPS All teams should sit on the side they are assigned to compete on so they

can easily be located prior to competing.

DO NOT change sides. Be seated on your assigned side.

- When directed by a staff member you will move to seating located near the warm-up area and wait until you are called down to begin the warmup.
- Only the <u>16 team members</u>, <u>2 coaches</u>, <u>and 1 music person</u> will be given a
 pass to enter the competition area (Floor). They will be issued a badge to
 enter the competition floor and it will be taken up as you leave. Floor
 passes must be worn and cannot be exchanged.
- Squads enter the floor according to their assigned order only. A missed performance time can mean disqualification from state. The staff should be able to easily locate each team.
- All team members should be ready <u>and taping of athletes completed prior</u> to their rotation BEGINNING. You should not stop to tape during rotation in warm-ups.
- NO ALTERNATES ON THE FLOOR.
- Please be prepared for your warm-ups and what procedures you will use.
 The routine is complete and this is not where you choreograph or learn skills.

BE PREPARED! – PRACTICE HOW YOU WILL WARM-UP!

You will be unable to warm-up a full routine. So be ready!

- There will be stretch and jump mats under the concourse. (No stunts or tumbling)
- The second set of mats will be for tumbling only. (No stunts)
- The third set of mats will be for stunting. No music allowed.
- All stretching takes place in the South area of the arena behind the curtains/drapes with the performances taking place in the North area (front of the arena).
- Once you have completed warm-ups you will be asked to wait at the curtain for your performance time. Please be respectful of other teams performing and keep the noise level to a minimum.
- Music will not be allowed in the warm-up area.
- All teams are asked to exit the performance floor on the side they entered on and return to their seats. Badges will be returned when exiting the floor.

MUSIC

- There will be no orientation period for music prior to competition. <u>Tapes</u> or CD's must be cued prior to beginning warm-up rotation. Teams may not come on the competition floor to cue music.
- A sound technician will be present to assist with the music volume during the competition performance.
- One coach or school representative will be responsible for starting and stopping the CD during the routine. This person will move directly to the music area when directed by the staff. They will not remain in the warmup area unless it is the school coach playing the music.
- Use only regular size CD (no cutouts). Have two copies.

Coaches must bring a backup CD to the floor with them and it must be **<u>cued.</u>** Anyone having to go back into the stands or sending someone to obtain the second or backup tape will receive a penalty for **delay of meet**. If a coach has to send someone to the stands or return to the stands to obtain another copy of the music a **Delay of Meet** penalty will be issued. The GHSA will not be responsible for music recorded on iPods or iPhones. You will take full responsibility for any issues which may occur with this type media. If using these for your own protection make sure you are in airplane mode and that the volume is turned up. When using the Iphone or Ipads, we will not take responsibility for starting the music, for the music stopping or for the music volume. There have been a number of issues this year with these digital devices and with volume. This is the responsibility of the team music person. Teams will not be placed back into rotation if this is an issue. Music issues must be corrected while the team is still on the floor and a second CD available. Delay of Meet penalties will be called. Music will not be played in the warm-up area. **MEDICAL** Athletic Trainers will be available for medical assistance. TEAMS WISHING TO TAPE MUST BRING THEIR OWN TAPE FOR **INFORMATION PARTICIPANTS TO USE** Teams bringing personal trainers may use them in the stands prior to the beginning of the rotation. Once a team begins rotation the Athletic Trainers and medical personnel assigned by the Civic Center will be responsible for assisting teams. Personal School Team trainers may not come to the floor unless they are one of the two coaches or the music person who have credentials to enter the competition floor. The Civic Center Medical Staff and Hughston Clinic Trainers will be over all medical emergencies. **DRESSING** It is recommended that all teams arrive dressed in uniforms. **ROOMS** Two dressing rooms will be available if needed. See map of concourse. Dressing Room 1 and Dressing Room 2 are located under Side Two of the Arena. Do not use dressing rooms as meeting rooms and do not lock doors. Teams must be dressed and ready when rotation begins. Please refrain from using the public restrooms that are for the fans as dressing rooms. All coaches be aware of your team and where they are at all times. Do not allow team members to leave the arena. There should be no dressing or undressing in the stands. (Including male and female team members!) COMMUNITY All community coaches must be on the approved list of Community **Coaches** provided by the GHSA office. We advise all community coaches to **COACHES &** have their letter or identification from the GHSA office with them. They **PASS GATE** will be counted as one of the two coaches who may enter through the pass gate. A community coach may legally work with one team.

GHSA coaches may be asked to show their credentials, ID or pass. A list
of coaches will be available for registration personnel to check credentials.

PLEASE have your GHSA PASS and PHOTO ID with you at all times including check-in and warm-ups.

- All coaches must sign in and the music person must be identified and sign in at registration. They will each sign in at one time.
- <u>Floor Passes cannot</u> be exchanged and must be returned upon exiting the competition floor.
- All <u>teams entering to watch</u> the competition and not competing in the session they wish to attend must be identifiable with school warm-ups or uniform. They will be checked in and the coach must sign in at the back of the arena in the registration area. You will be asked to be seated as a team in the upper levels of the arena. <u>Do Not</u> sit in the lower areas where competing team spectators are seated. <u>The same restriction on numbers</u> will apply; 20 team members, 2 coaches, and 1 music person.
- A GHSA Pass Gate will be located on the left front side (SIDE ONE) of the Civic Center. GHSA passes allow for the entrance of the coach and one guest. GAOA passes allow for the entrance of one official. All persons entering with a pass must sign and may be asked to show identification.
- Teams not competing at state must pay to enter. Coaches may enter through the pass gate with the appropriate ID.

FANS AND SPECTATOR ADMISSIONS, SEATING AND PARKING

- Admission Fee is \$12 per session. There are three sessions on Friday and two sessions on Saturday and <u>the arena will be cleared after each session</u>.
 All spectators will leave immediately after the announcements of finalist moving on to state or awards ceremonies.
- PLEASE MAKE SURE ALL FANS KNOW WHICH SESSION YOU ARE COMPETING IN. IF THEY ENTER THE ARENA DURING THE FIRST SESSION AND YOU ARE COMPETING THE SECOND SESSION THEY WILL BE REQUIRED TO LEAVE THE ARENA AND PAY TO ENTER AGAIN.
- Parking Fee is \$5 per car daily and \$10 for a bus, van or RV.
- School Buses: Please provide the bus driver with the Bus Driver directions and guide. Bus Drivers will follow specific directions entering the Lumpkin Blvd entrance located by the PORT OF COLUMBUS MUSEUM. After unloading the participants
- The gate will open at 8:00 AM each morning and competition will begin at 9:00 AM. Gates open one hour prior to the start time for competition.
 Delays may occur if prior competition schedules are delayed.
- Tickets will be sold in advance on Ticket Master. Sales will open the
 week of region competition. <u>Please encourage your parents to purchase</u>
 through Ticket Master. We cannot hold the start time of the competition
 because fans are in line to purchase tickets. We will begin at 9:00 AM,
 3:00 PM, and 7:00 PM. on Friday. Saturday we will begin at 9:00 AM and
 2:00 PM.

•

	DO NOT SAVE SEATS! DO NOT LEAVE PERSONAL MATERIAL ON SEATS.								
	The Civic Center cannot be responsible for those items and items can be removed if needed.								
	 Cheerleaders should not save seats for parents. They must remain in the 								
	designated area behind the drapes.								
BUSES AND	·								
PARKING	 School Buses: Please provide the bus driver with the Bus Driver directions and guide. Bus Drivers will follow specific directions entering the Lumpkin Blvd entrance located by the PORT OF COLUMBUS MUSEUM. After unloading the participants the buses will park in LOT F. There will be Sports Council representatives to guide buses to the correct lot. ALL BUS DRIVERS enter the front Pass Gate Door and sign in. 								
	•								
SEATING	 We ask that all participants show respect for their fellow teams and for the spectators. Because it is an all-day event remember that parents CANNOT SAVE SEATS for the team. 								
	• THE TEAM CANNOT SIT IN THE Aisles.								
	Front arena seats are reserved for spectators and fans. Cheerleaders								
	should not be seated in this area.								
	DO NOT SIT IN THE AISLES!								
	This is a violation of local and state fire codes.								
	READ CLOSELY!								
	Please remind all fans and athletes that Fire Marshall Regulations require that								
	we do not sit in the arena aisles. Discuss this with the team and parents also. Do not leave bags and other items in the aisles at any time or security may confiscate								
	all items left in the aisles. The Fire Marshall can stop competition if we are in								
	violation of the regulations.								
OTHER	CUT THE FLASH OFF NOW!!!!								
INFORMATION									
	 INDIVIDUAL VIDEO TAPING IS NOT ALLOWED. Make sure your 								
	parents/fans are aware of this. The competition is professionally								
	produced and an order form is provided to purchase tapes. Video equipment may be taken up by GHSA staff or Civic Center Security.								
	 Flash photography is not allowed! Please explain to your fans and 								
	parents that we have no flash photography for safety reasons. It is a distraction for team members who are stunting and tumbling and can be dangerous.								
	 Cameras can be taken up and individuals can be asked to leave the arena for failing to comply. 								
1	0 17								

GEORGIA HIGH SCHOOL ASSOCIATION STATE CHEERLEADING CHAMPIONSHIPS

For security purposes, the following will apply at the Columbus Civic Center during the GHSA State Cheerleading Championships:

- 1. All bags are subject to search.
- 2. No food or drinks allowed into the arena.
- 3. Only 2 coaches, 1 music person, and 20 team members will be allowed to enter the arena through the cheerleader registration area. All others (including other coaches, trainers, and team members) will have to enter through the pass gate or the front entrance.
- 4. Gift baskets/buckets/bags are not to be given to the team members inside of the Civic Center. This is in violation of the contract with the facility. These items must be given before entering the arena and cannot be brought inside.
- 5. Dressing Rooms are available. DO NOT allow your team to dress in the arena or public restrooms. The dressing rooms are no the floor level of Side Two. For the safety of your teams please respect this rule. Please explain to them that pictures can be taken and sent out over the internet. The public restrooms are for the fans and are not changing rooms. BE CAREFUL AND SAFE!
- 6. All personnel of the floor must have a floor pass on display at all times.
- 7. Only two coaches per team and one person for music will be allowed into the competition area (including warm-ups). The two coaches will be issues floor badges and the music person will have a wrist band. They will not enter the floor without the appropriate credentials. The music person will go directly to the music area. Passes cannot be shared or exchanged. Once on the competition floor passes will be taken up and they cannot be exchanged.
- 8. All coaches must have badge, Coaching Pass, and ID with them when entering the competition floor.
- 9. All coaches must be registered with the GHSA office and appear on the official list of GHSA certified coaches. Community coaches not on the list will not be allowed to enter without proper clearance by the GHSA office.
- 10. NO VIDEO Cameras will be allowed.
- 11. NO FLASH PHOTOGRAPHY OR FILMING USING CAMERAS, IPHONES, IPADS, or other electronic devices.

PLEASE MAKE SURE YOU SHARE ALL INFORMATION WITH THE FANS, PARENTS, AND CHEERLEADERS OF YOUR TEAM. COPIES SHOULD BE PROVIDED TO ADMINISTRATORS. Fans in violations of security guidelines can be removed from the arena or the electronic equipment taken away from them by security.

This Form Must Be Turned In At Registration

Number of Rooms: Thur F	
Did you have parents booking rooms and o	an you indicate how many

GEORGIA HIGH SCHOOL ASSOCIATION

STATE CHEERLEADING COMPETITION 2016

BUS DRIVER INSTRUCTIONS

COACHES PLEASE READ CAREFULLY AND SHARE WITH YOUR BUS DRIVER:

- School Buses: Please provide the bus driver with the Bus Driver directions and guide. Bus
 Drivers will follow specific directions entering the Lumpkin Blvd entrance located by the PORT
 OF COLUMBUS MUSEUM. See attached map.
- After unloading the participants the buses will park in LOT E or F. There will be Sports Council representatives to guide buses to the correct lot.
- ALL BUS DRIVERS enter the front Pass Gate Door and sign in. It is located at the front of Side One right off of Parking Lot D.

DIRECTIONS and HINTS:

The easiest way to enter the Civic Center is off of Victory Drive.

- Travel down Veteran's Parkway toward the Civic Center.
- Turn left in front of the Civic Center using the far left lane turn. Prepare to be in the correct lane at least two blocks prior to reaching the Civic Center
- At the point you see the Civic Center in front of you, turn left onto Victory Drive traveling east.
- Travel past the football stadium and softball fields (on your right) to Lumpkin BLVD. Watch for the Navel Museum and the model ship on the right. You will turn right at that point onto Lumpkin BLVD.
- Sports Council members will direct you at that point. Please follow their directions and follow the designated route to the drop off point.
- **<u>DO NOT</u>** drop the team off prior to reaching this point.
- Once the team has been dropped off at the back of the Arena you will turn left or circle back toward Parking Lot E or F. The Sports Council will guide you.

The Bus Driver will be able to enter the arena through the Pass Gate marked with a star on the map. It is located at the front side of the arena. You will sign in at the Pass Gate.

Welcome to Columbus!!!

BUS ROUTE, UNLOADING AREA AND BUS PARKING

TEAM BUSES enter South Commons via Lumpkin Blvd by following the yellow arrows as noted on the map! Proceed to the drop off point by turning right in between Lot D & E and crossing over the top of Lot D. Bus Unloading is behind the Civic Center. DO NOT UNLOAD anywhere other than the designated area!

All TEAM Buses PLEASE follow the red arrows to the designated bus parking area in the lower sections of LOT E or LOT F. Bus Drivers enter building via GHSA Pass Door located on the side of the building at the top of Lot D; it is noted on the map with a yellow star.

All Teams Must Enter Here

GHSA STATE COMPETITION SCHEDULE - 2016

Session #2 - 5A, 6A & 7A

7	*			- 9:00AM					riday - 3:00	PM	
Order	Class	Region	Team #		School	Order	Class	Region	Team #		School
2	AA AAA	8	4			2	AAAAA	8	4		
3	AAAA	8	4			3	AAAAAA	8	4		
4	AA	1	4			4	AAAAA	1	4		
5	AAA	1	4			5	AAAAA	1	4		
6 7	AAAA	2	4			6 7	AAAAAA	2	4		
8	AAA	2	4			8	AAAAA	2	4		
9	AAAA	2	4			9	AAAAAAA		4		
10	AA	3	4			10	AAAAA	3	4		
11	AAA	3	4			11	AAAAA	3	4		
12 13	AAAA	8	3			12	AAAAAA	8	3		
14	AAA	8	3			14	AAAAAA	8	3		
15	AAAA	8	3			15	AAAAAA		3		
16	AA	1	3			16	AAAAA	1	3		
17	AAA	1	3			17	AAAAAA	1	3		
18 19	AAAA	2	3			18 19	AAAAAA	2	3		
20	AAA	2	3			20	AAAAAA	2	3		
21	AAAA	2	3			21	AAAAAA		3		
22	AA	3	3			22	AAAAA	3	3		
23	AAA	3	3			23	AAAAA	3	3		
24	AAAA	3	3			24	AAAAAA		3		
25 26	AAA	8	2			25 26	AAAAA	8	2		
27	AAAA	8	2			27	AAAAAAA		2		
28	AA	1	2			28	AAAAA	1	2		
29	AAA	1	2			29	AAAAA	1	2		
30	AAAA	1	2			30	AAAAAA		2		
31	AA	2	2			31	AAAAA	2	2		
32	AAA	2	2			32	AAAAAA		2		
34	AA	3	2			34	AAAAA	3	2		
35	AAA	3	2			35	AAAAA	3	2		
36	AAAA	3	2			36	AAAAAA	3	2		
27	۸۸	4	Intermissi 2	on 15 Minutes		27	AAAAA	4	Intermissi 2	on 15 Minutes	
37 38	AAA	4	2			37	AAAAAA	4	2		
39	AAAA	4	2			39	AAAAAA		2		
40	AA	5	2			40	AAAAA	5	2		
41	AAA	5	2			41	AAAAA	5	2		
42	AAAA	5	2			42	AAAAAA		2		
43	AA AAA	6	2			43	AAAAA	6	2		
45	AAAA	6	2			45	AAAAAA		2		
46	AA	7	2			46	AAAAA	7	2		
47	AAA	7	2			47	AAAAA	7	2		
48	AAAA	7	2			48	AAAAAA		2		
49 50	AAA	4	3			49 50	AAAAA	4	3		
51	AAAA	4	3			51	AAAAAA		3		
52	AA	5	3			52	AAAAA	5	3		
53	AAA	5	3			53	AAAAA	5	3		
54	AAAA	5	3			54	AAAAAA		3		
55 56	AA AAA	6	3			55 56	AAAAA	6	3		
57	AAAA	6	3			57	AAAAAAA		3		
58	AA	7	3			58	AAAAA	7	3		
59	AAA	7	3			59	AAAAA	7	3		
60	AAAA	7	3			60	AAAAAA		3		
61	AA	4	4			61	AAAAA	4	4		
62	AAA	4	4			62	AAAAAA	4	4		
64	AAAA	5	4			64	AAAAAA	5	4		
65	AAA	5	4			65	AAAAA	5	4		
66	AAAA	5	4			66	AAAAAA	5	4		
67	AA	6	4			67	AAAAA	6	4		
68	AAA	6	4			68	AAAAAA	6	4		
69 70	AAAA	6 7	4			69 70	AAAAAA	6 7	4		
71	AAA	7	4			71	AAAAAA	7	4		
/ T											
72	AAAA	7	4			72	AAAAAA	7	4		

GHSA STATE COMPETITION SCHEDULE 2016 Session #3 - A & COED FINALS

Friday - 7:00PM

Order	Class	Region	Team #	School
1	COED	SECT	15	
2	Public	SECT	8	
3	COED	SECT	13	
4	Public	SECT	7	
5	COED	SECT	11	
6	Public	SECT	6	
7	COED	SECT	9	
8	Public	SECT	5	
9	COED	SECT	7	
10	Public	SECT	4	
11	COED	SECT	5	
12	Public	SECT	3	
13	COED	SECT	3	
14	Public	SECT	2	
15	COED	SECT	1	
16	Public	SECT	1	
			Intermissio	n 15 Minutes
17	COED	SECT	2	
18	Private	SECT	8	
19	COED	SECT	4	
20	Private	SECT	7	
21	COED	SECT	6	
22	Private	SECT	6	
23	COED	SECT	8	
24	Private	SECT	5	
25	COED	SECT	10	
26	Private	SECT	4	
27	COED	SECT	12	
28	Private	SECT	3	
29	COED	SECT	14	
30	Private	SECT	2	
31	COED	SECT	16	
32	Private	SECT	1	

48

AAAA

SECT

8

GHSA STATE SCHEDULE - 2016

Session #1 - 2A, 3A, & 4A FINALS

Saturday - 9:00AM

Class Team No. School Order Region AA SECT 7 2 AAA SECT 3 AAAA SECT 7 4 AA SECT 5 5 AAA SECT 5 6 AAAA SECT 5 SECT 3 8 AAA SECT 3 9 AAAA SECT 3 10 AA SECT 1 11 AAA SECT 1 12 AAAA SECT 1 13 AA 7 1 7 14 AAA 1 15 AAAA 7 1 16 AA 8 1 17 18 AAAA 8 19 AA 1 1 20 AAA 1 1 21 AAAA 1 1 AA 22 2 1 23 AAA 2 1 24 AAAA 2 Intermission 15 Minutes 25 AA 26 3 27 AAAA 3 1 4 28 AA 1 29 AAA 4 1 30 AAAA 4 1 31 AA 5 1 32 AAA 5 1 33 5 AAAA 1 34 AA 6 1 35 AAA 6 1 AAAA 6 36 1 37 SECT 38 AAA SECT 2 AAAA 39 SECT 40 AA SECT 4 SECT AAA 41 4 42 AAAA SECT 4 43 AA SECT 6 44 AAA SECT 6 45 AAAA SECT 6 46 AA SECT 8 47 AAA SECT 8

GHSA STATE SCHEDULE - 2016 Session #2 - 5A, 6A & 7A FINALS

Saturday - 2:00PM

		2:00PM			
Order	Class	Region	Team No.		School
1	AAAAA	SECT	7		
2	AAAAA	SECT	7		
3	AAAAAA	SECT	7		
4	AAAAA	SECT	5		
5	AAAAA	SECT	5		
6	AAAAAA	SECT	5		
7	AAAAA	SECT	3		
8	AAAAA	SECT	3		
9	AAAAAA	SECT	3		
10	AAAAA	SECT	1		
11	AAAAA	SECT	1		
12	AAAAAA	SECT	1		
13	AAAAA	7	1		
14	AAAAA	7	1		
15	AAAAAA	7	1		
16	AAAAA	8	1		
17	AAAAA	8	1		
18	AAAAAA	8	1		
19	AAAAA	1	1		
20	AAAAA	1	1		
21	AAAAAA	1	1		
22	AAAAA	2	1		
23	AAAAA	2	1		
24	AAAAAA	2	1		
			Intermission :	15 Minutes	
25	AAAAA	3	1		
26	AAAAA	3	1		
27	AAAAAA	3	1		
28	AAAAA	4	1		
29	AAAAA	4	1		
30	AAAAAA	4	1		
31	AAAAA	5	1		
32	AAAAAA	5	1		
33	AAAAAA	5	1		
34	AAAAA	6	1		
35	AAAAAA	6	1		
36	AAAAAAA	6	1		
37	AAAAA	SECT	2		
38	AAAAAA	SECT	2		
39	AAAAAA	SECT	2		
40	AAAAA	SECT	4		
41	AAAAAA	SECT	4		
42	AAAAAAA	SECT	4		
43	AAAAA	SECT	6		
44	AAAAAA	SECT	6		
45	AAAAAA	SECT	6		
46	AAAAA	SECT	8		
47	AAAAAA	SECT	8		
48	AAAAAAA	SECT	8		