

2012 REGULATIONS
BOYS AND GIRLS BASKETBALL TOURNAMENTS
Sectional – District – Regional – State

NOTE: The following regulations apply to all levels of tournament competition unless otherwise specified. These regulations were adopted by the Ohio High School Athletic Association Board of Directors on **October 20, 2011**. The Commissioner is authorized to modify these regulations when it is deemed necessary by the Commissioner, subject to ratification by the Board of Directors.

A. GENERAL

1. ELIGIBILITY

All participants must be eligible in accordance with the OHSAA Bylaws and Sports Regulations.
A student who uses anabolic steroids or other performance enhancing drugs is ineligible for interscholastic competition until such time as medical evidence can be presented that the student's system is free of anabolic steroids or other performance enhancing drugs.

2. DIVISIONS

The OHSAA sponsors tournament competition in basketball for senior high school boys and girls varsity teams in four divisions, I, II, III, IV. All Sectional and District Tournaments are under the supervision of the District Athletic Board. Regional and State Tournaments are under the supervision of the OHSAA office.

3. RULES

The **2011-12** National Federation Basketball Rules shall be used for all Tournaments sponsored by the OHSAA.

4. ENTRIES

The official entry form and eligibility certificate, certified by the principal of the high school, shall be submitted to the manager of the Sectional or District Tournament to which the school has been assigned by the District Athletic Board.

5. TOURNAMENT DRAW AND SEEDING PROCEDURE

Note: The established date and time for all seeding and drawing meetings is **Sunday, February 5, 2012 (Girls) and Sunday, February 12, 2012 (Boys) at 2:00 p.m.**

Seeding is mandatory in Sectional Tournaments that precede District Tournaments. Combined Sectional/District Tournaments and District Tournaments not preceded by Sectional Tournaments.
Note: This is to be interpreted that at least one seeding is to take place in either the Sectional or District Tournament.

The following seeding method shall prevail for all OHSAA Sponsored Basketball Tournaments. All teams assigned to the first round of the tournament shall be seeded. For purposes of seeding, the last games to be counted will be those played on the date established by the District Athletic Board.

Basketball Tournament Seeding Procedure

1. Posting and Recording Team Records

Tournament managers will post the records of all teams in their tournament. It is the responsibility of each school to have its records compiled as shown below and given to the tournament manager the day of the drawing. The records will include the number of wins and losses in the divisions of the teams played.

For Example: A Division I team with an 20 game schedule

Division I opponents: 12 wins 4 losses

Division II opponents: 3 wins 1 loss

*All games played shall be recorded

2. Voting Procedures for seeding teams

All head coaches shall vote via ballot **which shall be made public**, selecting their choice for #1 seeded team. The team with the greatest number of votes shall be seeded #1, second highest #2, until all teams are seeded. In case of a tie, only the tied teams will be re-voted upon. If a tie should occur the second time, a flip of the coin shall determine the seeded team.

NOTE: If electronic balloting is utilized in a particular District, the results shall be sent to the manager and made public by the manager at the drawing meeting.

3. Placement of Teams on Brackets

Each District Athletic Board (DAB) shall determine placement of teams on brackets. Regulations for placement for each district can be found by navigating to the following websites:

Central District Athletic Board: www.cdab.org

East District Athletic Board: www.eastohsaa.com

Northeast District Athletic Board: www.nedab.org

Northwest District Athletic Board: www.nwdab.org

Southeast District Athletic Board: www.seodab.org

Southwest District Athletic Board: www.swdab.org

If a school fails to have a representative present at the seeding and drawing meeting, the manager shall place the school(s) on the bracket in accordance with the DAB's seeding protocol.

Sample brackets are distributed to each manager. Samples of brackets are included in the manager's materials and can also be found at www.ohsaa.org.

The tournament manager will distribute brackets to representatives of participating teams.

All brackets shall designate date and time of game with the home team being listed on the top of the bracket.

Brackets which include a 'bye' will have that 'bye' drawn on a bracket to represent it as a "Home" team.

6. **PLAYER CERTIFICATION & ELIGIBILITY**

An official OHSAA **Eligibility List** must be certified by the principal/designee of each high school. It may be submitted to the tournament manager at the time of drawing but must be submitted prior to playing in the tournament. Fifteen players may be in uniform for each tournament game. The names and numbers of the fifteen players must be given to the official scorer thirty minutes before each game and the five starting players designated ten minutes before starting time of each game. The fifteen players will be permitted on the floor or bench for the game. The fifteen may be changed throughout the tournament provided they are on the official OHSAA Eligibility List. Eligibility should be checked carefully to insure all athletes are eligible to compete in OHSAA sponsored tournaments (Bylaw 10-2-3: Forfeitures-ineligibility).

7. **UNIFORMS**

Basketball uniforms shall conform to the requirements of Rule 3, Section 4, of the National Federation Rules Book. Each team shall have two sets of uniforms, one white (home) and the other a contrasting dark. The first-named team (top line of bracket) in each game throughout the entire tournament is always designated as the **Home Team**. It shall wear white uniforms. The second team named (bottom line of bracket) in each game is always designated as the **Visiting Team** and shall wear contrasting dark colored uniforms. Schools that are unable to comply with the above must notify the tournament manager who shall coordinate and/or approve necessary adjustments before the day of the game.

8. **INTERRUPTED BASKETBALL GAMES**

When a basketball game is interrupted for any reason, the game shall be resumed from the point of interruption.

9. **FAILURE TO APPEAR**

When national playing rules do not address failure to appear, the following regulations will apply. If a team fails to appear or is not ready to play within 30 minutes of the scheduled starting time of a tournament game, the space on the bracket may be declared vacant. A "no contest" will be declared, and the opposing team will advance into the next round of competition. See **No Contest** under Section 32 of the General Sports Regulations.

All decisions relative to this regulation shall be made by a representative of the respective district athletic board or the OHSAA Commissioner's office.

10. **FILMING OF CONTESTS.**

I. Videotaping or filming by participating schools

Videotaping or filming of basketball tournament games by one or both of the schools playing the game is permitted provided the permission of the tournament manager is secured, it is done at the expense of the school involved, and a maximum of one individual per school is permitted.

Videotaping or filming of a potential opponent's tournament game is prohibited.

II. Videotaping or filming by spectators.

A. Shall be for personal use.

B. Shall not be used for the purpose of scouting or coaching.

C. Shall not interfere with the view of the athletic contest by other spectators.

D. The tournament site shall not permit the use of more than the seating space for which the spectator has paid when seating is needed for paid fans.

- E. The tournament site accepts no liability for damage or theft of spectator's equipment or injury as a result of privately owned equipment.
- F. Equipment will not be permitted in any playing area – only in the spectator seating area.
- G. The tournament site will not provide sources of power for video equipment.
- H. Violation of this regulation may result in the removal of offender from the premises.
- I. An announcement explaining use of spectator videotaping will be read at all tournament sites.

11. SCORER, COURTESY SCOREKEEPER, TIMERS AND ANNOUNCERS

The official scorer in all basketball tournaments **MUST** wear a black and white striped officials' shirt. A courtesy scorekeeper representing each school is requested at the scorer's table. The official score book shall remain at the scorer's table throughout the game including all intermissions. The responsibilities of efficient, competent scorers and timers cannot be overemphasized. It is recommended that experienced school personnel be used, and that they serve throughout the tournament. A visible team possession indicator must be at the scorer's table. A public address system with an announcer should be available to all tournament sites.

12. VIDEO REPLAY

Video replay as approved by NFHS Rules, will only be permitted at the Boys' & Girls' State Semi-finals and Finals held at the Schottenstein Center at The Ohio State University. No replay is authorized for use at any Sectional, District or Regional contest. Red LED lights are used in conjunction with Video Replay and will also be used only at the Boys' & Girls' State Semi-finals and Finals, and shall be turned off at all Sectional, District and Regional contests.

13. PLAYING FLOOR

The dimensions of the playing floor for tournament contests shall be 50 feet in width and 84 to 94 feet in length and meet all requirements of the NFHS. All sites shall have the coaches' box marked. The OHSAA adopted 'Coaches' Box' **must** be marked according to specifications.

14. SPORTSMANSHIP POINT OF EMPHASIS

Teams will not be permitted to *circle the playing floor* upon their entrance to the court. Additionally, any motivational huddles are to be held in front of team benches and NOT at mid-court. This is in concert with an NFHS "Point of Emphasis from the 2010-11 season.

15. BASKETBALLS

The official OHSAA basketballs for all sectional and district tournaments are:

- Girls: Rawlings - COMPOHIO285VB
- Boys: Rawlings - COMPOHIOVB

16. BANDS

NO BANDS WILL BE PERMITTED UNLESS OTHERWISE APPROVED BY THE BOARD OF DIRECTORS

17. SIGNS AND BANNERS AND SUBSTANCES THROWN

Signs, school banners, pennants, shakers, noisemakers such as horns, bells sirens, drums, etc. are NOT PERMITTED! SCHOOL OFFICIALS ARE REMINDED TO EMPHASIZE THIS AT SCHOOL PEP RALLIES, ASSEMBLIES, BULLETINS AND ANNOUNCEMENTS. The use of confetti, tearing up of newspapers, and programs is not permitted. Throwing powders, such as but not limited to rosin or talcum powder, is prohibited. Use may result in a technical foul and charges administered for clean-up.

18. SPECTATOR ATTIRE

Shirts/appropriate attire must be worn by all spectators at all OHSAA indoor tournaments.

19. CHEERLEADER REGULATIONS

Only eight (8) cheerleaders, or seven cheerleaders and a mascot, are permitted on the playing floor. They must be supervised with a Board of Education approved advisor/coach, have **been the school recognized cheer group during the regular season**, and are permitted on the playing floor only during a time-out, pre-game warm-up and intermissions. Pyramids and mounts of any kind are prohibited as are mini-trampolines. Violations of this rule will result in the cheerleaders being removed from the floor immediately. Cheerleaders must be wearing school issued uniforms and must be high school students.

20. UNSPORTING CONDUCT PENALTY

During participation in OHSAA tournaments any student or coach ejected for unsportsmanlike conduct shall be ineligible for all contests for the remainder of that day. In addition the player or coach shall be ineligible for all contests at all levels in basketball until two regular season/tournament contests are competed at the same level as the ejection. Coaches must also meet the provisions of Bylaw 10-2. Individuals ejected for unsportsmanlike conduct shall be reported to the OHSAA Commissioner by the tournament manager. The Commissioner will investigate the situation and may impose additional penalties in accordance with Rule 11.2 of the General Sports Regulations if the situation warrants.

Participation in an athletic contest is a privilege. Each individual is expected to conduct himself or herself in an exemplary manner while participating.

21. PROPERTY DAMAGE

There is no insurance covering property damage. If property is damaged at a tournament site by competing school teams, student body or spectators, the school from which the students and/or spectators come shall be liable and pay the cost of repair or replacement. The tournament manager is authorized to deduct from the school's share the cost of any damages caused by competing schools. Other damages to facilities not attributed to a competing school could be a legitimate tournament expense and may be deducted from tournament receipts. If damage is extensive, the Board of Directors will become involved. **Student crowd control at state sponsored tournaments is the responsibility of the administrative heads of the competing schools.**

22. SPONSORSHIP AND RIGHTS

The Ohio High School Athletic Association is the sponsoring organization for the Sectional, District, Regional and State Basketball Tournaments. The OHSAA reserves all rights in regard to the management of these tournaments and the sale of any items or any audiovisual reproductions. Any sale of food, clothing, souvenirs or other items is strictly prohibited without permission of the respective District Athletic Boards for Sectional or District tournaments and the OHSAA Commissioner for the Regional or State Tournaments.

23. PROHIBITED ADVERTISING

There shall be no advertising through printed media, billboards, radio or television that includes beer, wine, liquor, tobacco, political parties or candidates or any other advertising contrary to the philosophy of the high school athletic program.

24. RAFFLES AND GAMES OF CHANCE

There shall be no raffles or any type of games of chance permitted at the site of basketball tournament contests during the period beginning one hour prior to the tournaments and ending one hour after the tournaments have ended. This would include 50/50 drawings and half-time shooting contests.

25. PROHIBITED SALES

The sale of, the distribution of, or the consumption of alcoholic beverages or illegal drugs is not permitted at the site of any contest involving OHSAA member schools.

SECTIONAL AND DISTRICT TOURNAMENTS

1. ASSIGNMENTS TO TOURNAMENTS

Each District Athletic Board determines tournament sites, dates, employs managers and assigns schools to tournaments.

2. REPRESENTATION TO REGIONAL TOURNAMENTS

There will be four divisions: I, II, III and IV in the OHSAA Basketball Tournaments and schools must compete in the division to which assigned.

The number of teams qualifying to the Regional Tournaments from each District is determined by the OHSAA and shall be as follows for 2011-12:

Boys'	<u>Div I</u>	<u>Div II</u>	<u>Div III</u>	<u>Div IV</u>
Central District	3	2	2	2
East District	0	2	1	1
Northeast District	7	5	4	3
Northwest District	2	2	3	5
Southeast District	0	2	3	2
Southwest District	<u>4</u>	<u>3</u>	<u>3</u>	<u>3</u>
Total	16	16	16	16

Girls'	<u>Div I</u>	<u>Div II</u>	<u>Div III</u>	<u>Div IV</u>
Central District	3	2	2	2*
East District	0	1	1	1
Northeast District	7	5	4	3
Northwest District	2	3	3	6
Southeast District	0	2	2	1*
Southwest District	<u>4</u>	<u>3</u>	<u>4</u>	<u>3</u>
Total	16	16	16	16

3. ADMISSIONS

A. Spectators: Prices of admission are determined by the District Athletic Boards, **not to exceed \$7.00 per session.** Each person paying admission **MUST** be given the ticket. All tickets are to be torn in half when the purchaser is admitted. If the sale and admittance is handled at the same location, the purchaser is entitled to and shall be given one-half of the purchased ticket. Such ticket stubs shall not be used as 'pass-out' tickets.

B. Team: Each District Athletic Board shall provide a procedure for admittance of personnel from competing schools. The procedure should provide for 15 players, coach, assistant coach, student manager, athletic director, principal, superintendent and six others.

C. Cheerleaders: Eight cheerleaders, or seven cheerleaders and a mascot, and sponsor will be admitted free to the session in which their team plays, provided they are in uniform. Mascots are not permitted unless they are one of the eight cheerleaders. The principal shall submit a letter of certification.

4. PRACTICE SESSIONS

Practice regulations for Sectional and District tournament sites are at the discretion of each District Athletic Board. **Any decision to allow or NOT allow practices are determined by each District Athletic Board.**

5. WARM-UP PERIODS

A minimum of 20 minutes before each game shall be provided for warm-up practice. Teams will use baskets on the opposite ends of the floor from assigned player benches.

6. OFFICIALS

Game officials for the Sectional and District Tournament games will be assigned by the District Athletic Boards from the Officiating pools generated through *myOHSAA*.

7. AWARDS

No awards will be presented at the site of the Sectional or District tournaments except those furnished by the OHSAA. Teams are expected to take part in the awards ceremony at the conclusion of the District Championships.

A. **SECTIONAL:** Sectional trophies will not be awarded.

B. **DISTRICT:** Team trophies will be presented to the championship and runner-up teams.

Individual members of championship and runner-up teams (District) and the coach will be presented with awards by the OHSAA.

Trophies and individual awards will be shipped directly to the tournament manager's school. Managers are reminded to open boxes immediately and notify the OHSAA offices if there is any damage or if trophies have not arrived at least three days prior to the district championship date.

8. MEDIA CREDENTIALS

Reservations for all media credentials are to be made directly with the site manager.

A. Radio

When broadcast space is limited, allocation of space should be on a first come, first served basis. Those stations following participating schools should be given first priority. If no broadcasting space is available and regular admission seats are available and must be displaced to provide space for broadcasting, the radio station shall pay the adult admission for each seat used in addition to the established rights charge per game. Space for broadcasting is limited to *working* media and a **maximum** of two may be provided. Radio stations are responsible for installation of lines and all expenses incurred. No sponsorship that includes beer, wine, liquor, tobacco, patent medicines, political parties or candidates, or any other advertising not considered in agreement with the philosophy of the high school athletic program is acceptable. This includes all direct broadcasting and tape delay broadcasts. The District Athletic Boards and the OHSAA reserve the right to discontinue the broadcasting by any station at any time in the event previous broadcasting is considered to have been in poor taste or incompatible with the educational dignity and propriety of the OHSAA. All rights fees are to be paid in advance of the broadcast. Tournament managers shall include rights fees under tournament receipts as indicated in the **Financial Report Form** for the tournament.

B. Television

No live telecasts are permitted.

Broadcast fees for television tape delayed broadcasts are set by the OHSAA. Any seats displaced by television equipment or personnel must pay the adult ticket price for each seat displaced. A maximum of three cameras and seven people should be admitted. Any and all costs incurred in setting up for the televised broadcast will be borne by the stations. The originating station is liable for rights fees in the event the tape is loaned to another station for airing. All rights fees must be paid in advance of

videotaping games. Playback of videotaped games **shall not begin before 10:00 p.m. the day of the game.**

No telecast replay shall be shown at a time that would conflict with any tournament game played in that community regardless of the division the tournament game is being played. **School sponsored TV stations:**

School based stations will have broadcast fees waived **if:**

1. Students are involved in the majority of the production of the broadcast, and,
2. Students are accompanied by a school representative (teacher, advisor, principal)

9. FINANCES

- A. Financial reports for uniform reporting are available online for tournament managers as an Excel spreadsheet at www.ohsaa.org/financial/reports.htm

Boys' OHSAA Percentage Disbursements:

- a. Pay tournament expenses (Operating Expenses; Services and Miscellaneous Expenses)
- b. To determine if sufficient funds are available to pay OHSAA their share of Total Gross Receipts:
 - i. When the Total Gross is \$1,500.00 or more, the percent shall be 15% of the Total Gross. If the Total Gross is less than \$1,500.00 the percentage shall be the same as the number of hundreds of dollars grossed. For example, if the gross is \$999.99, the percent to the OHSAA is 9.9% or if the gross is \$800.00, the percent is 8. There is no fixed minimum.
 - ii. Deduct tournament expenses from total gross receipts. If the amount remaining is sufficient to pay the amount calculated under 'b.i.' above, pay OHSAA their share according to the schedule.
 - iii. Any amount remaining after paying the Tournament Expenses and OHSAA share would go to the District Board.
- c. If there is money remaining after paying the Tournament Expenses, but it is not sufficient to pay the OHSAA share, the money remaining will be divided equally between the OHSAA and the District Board.
- d. In tournaments that have not generated enough revenue to cover the Tournament Expenses, the OHSAA and District Board will not receive a share of the Total Gross Receipts.

Girls' OHSAA Percentage Disbursements

- a. Pay tournament expenses (Operating Expenses; Services and Miscellaneous Expenses)

- b. To determine if sufficient funds are available to pay OHSAA their share of Total Gross Receipts:
 - i. Calculate 5% of Total Gross.
 - ii. Deduct tournament expenses from total gross receipts. If the amount remaining is sufficient to pay the amount calculated under 1.b.i. above, pay OHSAA their share.
 - iii. Any amount remaining after paying the Tournament Expenses and OHSAA share would go to the District Board.
- c. If there is money remaining after paying the Tournament Expenses, but it is not sufficient to pay the OHSAA share, the money remaining will be divided equally between the OHSAA and the District Board.
- d. In tournaments that have not generated enough revenue to cover the Tournament Expenses, the OHSAA and District Board will not receive a share of the Total Gross Receipts

The District Athletic Board Treasurer and the Commissioner shall be furnished a detailed financial report. Sites shall use separate reports for Sectional and District Tournaments. Reports MUST include the number of admissions on only report forms provided by the OHSAA are approved for use.

2012 BOYS AND GIRLS REGIONAL BASKETBALL TOURNAMENT REGULATIONS

1. REGULATIONS

All regulations for Boys and Girls Basketball Tournaments listed previously shall apply to the Regional Basketball Tournaments in addition to those regulations listed below.

2. ADMISSION

SPECTATOR ADMISSION

Tickets provided to schools for Pre-Sale: \$6.00 (sold at Participating schools)

Tickets sold at tournament site entrances: \$8.00

Ticketing Procedures:

- Person purchasing ticket must be provided ticket purchased.
- Ticket must then be torn when purchaser is admitted.
It is recommended that tickets be sold at one 'station' and torn at another 'station'. In the event sale and admittance is handled at same location, purchaser is entitled to and shall be provided one-half of purchased ticket for accounting purposes. Such ticket stubs shall NOT be used for 'pass-out' tickets.

TEAM/SCHOOL PERSONNEL ADMISSION

Twenty-two team members/school personnel will be admitted at pass gate on the pass list. The pass list will be used at the pass gate for all sessions of the Tournament. Each Regional manager shall distribute at the Regional Meeting eight complimentary tickets for each school participating (Superintendent-2; Principal-2; Athletic Administrator-2 and Bus Driver/Other-2). IF these complimentary admissions are included on the Pass List, the additional complimentary tickets will not be issued.

CHEERLEADER ADMISSION

Eight cheerleaders, or seven cheerleaders and a mascot, and their approved coach/advisor (1) will be admitted free from a pass list submitted and signed by the Principal. Cheerleaders must be supervised and Mascots admitted per this regulation must be recognized by schools as part of their cheerleading squads and under the direct supervision of the approved coach/advisor.

3. EXPENSES

TEAM EXPENSES

Expenses for a maximum of 18 team members/school personnel will be paid.

- Travel: \$2.00 per mile one way (state road map) for each day of travel to participate.
- Meals: \$15.00 per day per individual for each day of participation.
- Lodging: Per quoted rate for 9 double rooms if travel is over 100 miles one way (per Mapquest) and the official party stays overnight.
- Bonus: 15% of school's advance ticket sales.
- Incidentals: \$200.00

CHEERLEADER EXPENSES

Expenses for 8 cheerleaders and one coach/advisor for a total of 9..

- Travel: \$.97 per mile one way maximum of one vehicle – for each day of travel to participate.
- Meals: \$15.00 per day individual for each day of participation.
- Lodging: Per quoted rate for 3 double rooms if travel is over 100 miles one way (per Mapquest) and the official party stays overnight.

4. PRACTICE SESSIONS

IF neither team has played a game on the Regional site floor OR if BOTH teams have played a game on the regional floor during Sectional or District play, there shall be **no practices permitted for either team.**

If one team has played a game on the regional floor during the Sectional or District tournament, the other team **may arrange 1 practice.** The following applies:

- Any and all arrangements will be made between the participating school and the host site,
- No expenses will be provided from the OHSAA for any such practice.

No exceptions are granted to this practice rule.

5. WARM-UP TIME/BASKET ASSIGNMENT

Teams will be provided a minimum of 20 minutes before each game for warm-up. Teams will warm-up at the basket on the opposite end of the floor from assigned players bench.

6. BASKETBALLS

The official OHSAA basketballs for all sectional and district tournaments are:

Girls: Rawlings- COMPOHIO285VB

Boys: Rawlings - COMPOHIOVB

7. AWARDS

A championship trophy provided by the OHSAA and the official game ball will be presented to the Regional Champion. A runner-up trophy provided by the OHSAA will be presented to the Regional Runner-Up.

8. OFFICIALS

Officials for the tournaments are determined by the rating and voting system authorized by the Board of Directors and assigned from the Commissioner's office. The names of the officials will not be announced until game time. THE DECISIONS AND INTERPRETATIONS OF THE RULES BY THE OFFICIALS ARE FINAL.

The number of officials from each district assigned to the tournaments is in proportion to the number of Class 1 officials in the district.

9. PHYSICIAN/CERTIFIED ATHLETIC TRAINER

A Physician and Certified Athletic Trainer, secured by the Site Manager, will be present during the tournament.

10. MEDIA CREDENTIALS

All requests for credentials shall be directed to the Site Manager.

11. LIVE TELEVISION

Requests to televise a regional game live shall be directed to Ohio High School Athletic Association, Director of Information, Tim Stried.. Telephone (614) 267-2502. Fax (614) 267-1677.

2012 Girls Regional Basketball Tournament Information March 6, 7, 8, 9 & 10, 2012

1. REGIONAL MEETING

A meeting will be held on March 4 at each Regional Site of representatives from schools that qualified for the Regional Tournament to receive final instructions and issue tickets to schools for presale. The Regional Manager shall notify teams of the time and place of the meeting.

2. TOURNAMENT DRAW

A tournament draw was conducted by the Board of Directors for the Regional Basketball Tournaments. **The Commissioner was authorized to move individual game times and sites to minimize travel when appropriate and possible.**

The top team in each bracket shall be designated as the HOME TEAM and wear white uniforms. The other team is designated as the VISITING TEAM and wear contrasting dark uniforms. The tournament manager shall assign team benches. Pre-game warm-ups shall be on the opposite ends of the floor from assigned players' bench.

The Regional Tournament draw was conducted by the Board of Directors for the Regional Basketball Tournaments

2012 Girls Regional Basketball Tournament Information March 6-10, 2012

TOURNAMENT DRAW

A tournament draw was conducted on December 8, 2011 by the Board of Directors for the Regional Basketball Tournaments. **The Commissioner was authorized to move individual games or pre-draw pairings to minimize travel when deemed appropriate.**

Division I March 8-10, 2012

REGION 1 - **Canton:** Canton Memorial Civic Center, 1101 Market Avenue, Canton 44702. Manager Dr. David Behner, 3400 Fulton Drive, N.W., Canton 44718. H: 330-455-9653, B: 330-878-6503, E-mail:

dbehner@gmail.com

Semifinals - Tuesday, March 6 at 6:15 and 8:00 P.M.

Finals - Friday, March 9 at 7:30 P.M.

District winners from: Bedford, Perry, Akron (Ellet), Parma (Valley Forge)

1. Bedford vs. 2. Perry

3. Akron vs. 4. Parma

REGION 2 - **Perrysburg:** Perrysburg High School, 13385 Roachton Road, 43551. Manager Carolyn Peabody
4430 Glendale Avenue, Toledo 43614. H: 419-385-5023, C: 419-344-1827, Email:
frogtownbird@buckeye-express.com

Semifinal – Tuesday, March 6 at 7:00 P.M.

District Winners from: Findlay (Liberty-Benton), Perrysburg

Strongsville: Strongsville High School, 20025 Lunn Road, Strongsville 44149. Manager Paul Moses
B: 440-572-7102, C: 440-376-7824; Email: moses@strongnet.org

Semifinal – Tuesday, March 6 at 7:00 P.M.

District winners from: Elyria (Elyria Catholic), Findlay, Medina, Perrysburg

1. Perrysburg vs. 2. Findlay
Tues., March 6 at 7:00 PM at Perrysburg High School

3. Medina vs. 4. Elyria
Tues., March 6 at 7:00 PM at Strongsville High School

Norwalk - Final – Saturday, March 10 @ 12:00 noon. at Norwalk High School, 350 Shady Lane Drive,
Norwalk 44857. Manager Ray Scheid, B: 419-660-6521, C: 419-706-4692, Email:
scheid@norwalktruckers.net

REGION 3 - **Westerville:** Otterbein College - Rike Center, 160 Center Street, Westerville 43081. Manager Connie
Richardson, H: 614-882-1543, B: 614-823-3517, E-mail: crichardson@Otterbein.edu

Semifinals – Tuesday, March 6 at 6:15 and 8:00 P.M.

Finals – Saturday, March 10 at TBA

District winners from: Columbus 1, Columbus 2, Columbus 3, North Canton (Walsh University)

1. Columbus 3 vs. 2. Columbus 1
Tues., March 6 at 8:00 PM

3. Columbus 2 vs. 4. North Canton
Tues., March 6 at 6:15 PM

REGION 4 **Fairborn:** Wright State University, 3640 Colonel Glenn Highway, Dayton 45435. Manager Max Benton,
52 Apple Street, Farmersville 45325. H: 937-696-2065, B: 937-775-3498
E-mail: max.benton@wright.edu

Semifinals – Thursday, March 8 at 6:15 and 8:00 P.M.

Finals – Saturday, March 10 at 7:30 P.M.

District winners from: Harrison 1, 2, 3, 4

1. Harrison 3 vs. 2. Harrison 1

3. Harrison 2 vs. 4. Harrison 4

Division II
March 6-9, 2012

REGION 5 - **Barberton:** Barberton High School, 555 Barber Road, Barberton 44203. Manager Terry Presto, 444
Summit Street, Wadsworth 44281. H: 330-336-5036, C: 330-620-8891, E-mail:
tpresto@barbertonschools.org

Semifinals - Tuesday, March 6 at 6:15 and 8:00 P.M.

Finals- Friday, March 9 at 7:30 P.M.

District winners from: Andover (Pymatuning Valley), Austintown, Elyria, Macedonia (Nordonia)

1. Andover vs. 2. Elyria

3. Macedonia vs. 4. Austintown

REGION 6 - **Ontario:** Ontario High School, 467 Shelby-Ontario Road, Mansfield 44906. Manager Don Cooper, H:
419-884-0124, B: 419-529-7002; E-mail: cooper.don@ontarioschools.org,

Semifinal– Tuesday, March 6 at 7:00 P.M.

District Winners: Bucyrus, Uniontown (Lake)

Ada: Ohio Northern University, King Horn Center, 609 W. Lincoln, Ada 45810. Manager Tom Simmons,

B: 419-772-2450, Email: t-simmons@onu.edu

Semifinal – Tuesday, March 6 at 6:15 P.M

District Winners: Paulding, Oregon (Clay)

Finals – Friday, March 9 at 7:30 P.M

Ontario: Ontario High School, 467 Shelby-Ontario Road, Mansfield 44906

1. Bucyrus vs. 2. Uniontown
Tues., March 6 at 6:15 PM at Ontario High School
3. Paulding vs. 4. Oregon
Tues., March 6 at 7:00 PM at Ohio Northern University

REGION 7 - **Zanesville:** Zanesville High School, 1701 Blue Avenue, Zanesville 43701. Manager Scott Aronhalt
B: 740-453-0335, Email: saronhalt@zanesville.k12.oh.us
Semifinal – Tuesday, March 6 at 6:15 and 8:00 P.M.
Finals – Friday, March 9 at 7:30 P.M.

District winners from: Pickerington, Southeastern 1, Southeastern 2, Zanesville

1. Southeastern 2 vs. 2. Pickerington
3. Zanesville vs. 4. Southeastern 1

REGION 8 - **Springfield:** Springfield High School, 701 E. Home Rd., Springfield 45503. Manager, Mark Stoll, B:
937-505-4319; C: 937-605-9392, E-mail: stoll@spr.k12.oh.us
Semifinals - Tuesday, March 6 at 6:15 and 8:00 P.M.
Finals - Friday, March 9 at 7:30 P.M.

District winners from: Mason 1, 2, 3, Delaware

1. Mason 1 vs. 2. Mason 3
Tues., March 6 at 8:00 PM
3. Delaware vs. 4. Mason 2
Tues., March 6 at 6:15 PM

Division III

March 6 – 10, 2012

REGION 9 - **Cuyahoga Falls:** Cuyahoga Fall High School, 2300 4th Street, Cuyahoga Falls 44221. Manager Tom
Difrancesco, H: 330-594-7084, B: 330-926-3808, x502108, C: 330-351-5619, E-Mail:
cf_difrancesco@cfalls.org
Semifinals - Wednesday, March 7 at 6:15 and 8:00 P.M.
Finals - Saturday, March 10 at 1:30 P.M.

District winners from: Cleveland (SJ Academy), Mineral Ridge, Barberton, Wooster (Triway)

1. Barberton vs. 2. Cleveland
3. Mineral Ridge vs. 4. Wooster

REGION 10 - **Lexington:** Lexington High School, 103 Clever Lane, Lexington 44904. Manager John Harris, H: 419-
884-2446; B: 419-884-2101, C: 419-564-1181, E-mail: harris.john@lexington.k12.oh.us
Semifinals - Wednesday, March 7 at 7:00 P.M.
Ada: Ohio Northern University, King Horn Center, 609 W. Lincoln, Ada 45810. Manager Tom Simmons,
B: 419-772-2450, Email: t-simmons@onu.edu
Semifinals – Tuesday, March 6 at 8:30 P.M

District winners from: Anthony Wayne, Norwalk, Kalida, Worthington

1. Anthony Wayne vs. 2. Kalida
Tuesday, March 6 at 7:00 P.M. at Ohio Northern University
3. Norwalk vs. 4. Worthington
Wednesday, March 7 at 7:00 P.M at Lexington High School

Lexington: Finals - Saturday, March 10 at 1:30 P.M. at Lexington High School, 103 Clever Lane, Lexington 44904. Manager John Harris

REGION 11 - **Athens:** Ohio University, S137 Convocation Center, Athens 45701. Manager, Wayne Horsley, 42 W. 3rd Street, The Plains, 45780. C: 740-707-2766, Email: horsley@ohio.edu
Semifinals - Wednesday, March 7 at 6:15 and 8:00 P.M.
Finals - Saturday, March 10 at 1:30 P.M.

District winners from: New Albany, Waverly 1, Waverly 2, Steubenville

1. Waverly 1 vs. 2. Waverly 2
3. New Albany vs. 4. Steubenville

REGION 12 - **Springfield:** Springfield High School, 701 E. Home Rd., Springfield 45503. Manager, Mark Stoll, H: 937-323-7317, B: 937-505-4319; C: 937-605-9392, E-mail: stoll@spr.k12.oh.us, Fax: 937-342-4109
Semifinals - Wednesday, March 7 at 6:15 and 8:00 P.M.
Finals - Saturday, March 10 at 1:30 P.M.

District winners from: Springfield 1, Springfield 2, Springfield 3, Springfield 4

1. Springfield 4 vs. 2. Springfield 1
3. Springfield 3 vs. 4. Springfield 2

Division IV
March 8 – 10, 2012

REGION 13 - **Massillon:** Perry High School, 3737 13th Street, S.W., Massillon, 44646. Manager Jim Ziegler, B: 330-478-6159, E-mail: ziegler@perrylocal.org
Semifinals - Thursday, March 8 at 6:15 and 8:00 P.M.
Finals - Saturday, March 10 at 7:30 P.M.

District winners from: Norwayne, Rootstown, Canfield (South Range), Gnadenhutten (IVHS)

1. Canfield vs. 2. Gnadenhutten
3. Norwayne vs. 4. Rootstown

REGION 14 - **Elida:** Elida High School, 101 East North Street, Elida 45807. Manager Dave May, H: 419-339-1840, C: 419-235-8381, Email: forefour@woh.rr.com
Semifinals - Thursday, March 8 at 6:15 and 8:00 P.M.
Finals - Saturday, March 10 at 7:30 P.M.

District winners from: Archbold, Findlay (Liberty-Benton), Kansas (Lakota HS), Lima Senior

1. Kansas vs. 2. Archbold
3. Lima Senior vs. 4. Findlay

REGION 15 - **Pickerington:** Pickerington High School North, 7800 Refugee Road, Pickerington 43147. Manager Missy Henrich, B: 614-830-2730, C: 614-519-7793, Fax 614-833-3661
E-mail: melissa_henrich@plsd.us
Semifinals - Thursday, March 8 at 6:15 and 8:00 P.M.
Finals - Saturday, March 10 at 7:30 P.M.

District winners from: Hebron, Westerville, Lexington, Jackson,

1. Hebron vs. 2. Westerville
Thurs., March 8 at 8:00 PM.
3. Lexington vs. 4. Jackson

Thurs., March 8 at 6:15 PM

REGION 16 - **Tipp City:** Tippecanoe High School, 615 E. Kessler-Cowlesville Rd., Tipp City, OH 45371. Manager, Matt Shomper, H: 937-669-6364, Fax: 937-667-0912
E-mail: mshomper@tippcity.k12.oh.us
Semifinals - Thursday, March 8 at 6:15 and 8:00 P.M.
Finals - Saturday, March 10 at 7:30 P.M.

District winners from: Tipp City 1, 2, 3, St. Marys (Memorial)

- | | | | |
|----|--------------------|--------|----------------------------|
| 1. | <u>Tipp City 2</u> | vs. 2. | <u>Tipp City 1</u> |
| | | | Thurs., March 8 at 8:00 PM |
| 3. | <u>Tipp City 3</u> | vs. 4. | <u>St. Marys</u> |
| | | | Thurs., March 8 at 6:15 PM |

**2012 Boys Regional
Basketball Tournament Information
March 12, 13, 14, 15, 16, 17, 2012**

1. REGIONAL MEETING

A meeting will be held on March 12 at each Regional Site of representatives from schools that qualified for the Regional Tournament to receive final instructions and issue tickets to schools for presale. The Regional Manager shall notify teams of the time and place of the meeting.

2. TOURNAMENT DRAW

A tournament draw was conducted by the Board of Directors for the Regional Basketball Tournaments. **The Commissioner was authorized to move individual game times and sites to minimize travel when appropriate and possible.**

The top team in each bracket shall be designated as the HOME TEAM and wear white uniforms. The other team is designated as the VISITING TEAM and wear contrasting dark uniforms. The tournament manager shall assign team benches. Pre-game warm-ups shall be on the opposite ends of the floor from assigned players bench.

The Regional Tournament draw was conducted by the Board of Directors for the Regional Basketball Tournaments

Division I
March 13-17, 2012

REGION 1 - **Akron:** University of Akron, James A Rhodes, 373 Carroll Street, Akron 44325. Manager Joe Beyer, Athletics Operations Manager, James A. Rhodes Arena, Suite 76, Akron, 44325. H: 330-908-3226; B: 330-972-7759; C: 330-760-3078, email: beyer@uakron.edu, Media Contact: Cody Bays, B: 330-972-2141, E-mail: cdb41@uakron.edu.

Semifinals – Thurs., March 15 at 7:00 PM

Toledo: University of Toledo, John Savage Arena, 2801 W. Bancroft MS302, Toledo 43606. Manager Chris Barnhardt, H/C: 419-961-8302, B: 419-530-7901, Email: christopher.barnhardt@utoledo.edu.

Semifinals – Wed., March 14 at 7:00 PM

District winners from: Bowling Green (BGSU), Grafton (Midview), Copley, Toledo (Univ. of Toledo)

- | | | | |
|----|----------------------|--------|--|
| 1. | <u>Copley</u> | vs. 2. | <u>Midview</u> |
| | | | Thurs., March 15 at 7:00 PM at University of Akron |
| 3. | <u>Bowling Green</u> | vs. 4. | <u>Toledo</u> |
| | | | Wed., March 14 at 7:00 PM at University of Toledo |

Akron: Finals - University of Akron, James A Rhodes, 373 Carroll Street, Akron 44325. Manager Joe Beyer, Athletics Operations Manager, Sat., March 17 at 7:30 p.m.

REGION 2 **Cleveland:** The Wolstein Center, Cleveland State University, 2000 Prospect Avenue, Cleveland 44115. Manager Ron Willner, B- 216-687-9204, H/C: 216-702-3176, E-mail: RonWillner@gmail.com
Semifinals – Wed., March 14 at 6:15 and 8:00 P.M.

Finals – Sat., March 17 at 7:30 P.M.

District winners from: Alliance, Brecksville, Euclid, Solon

- | | | | |
|----|--------------------|--------|-----------------|
| 1. | <u>Euclid</u> | vs. 2. | <u>Alliance</u> |
| 3. | <u>Brecksville</u> | vs. 4. | <u>Solon</u> |

REGION 3 - **Columbus:** Fairgrounds Coliseum, 17th Ave., Columbus 43201. Manager Dave Seiss, 1428 Laurel Valley Drive, Mt. Vernon, OH 43050, H/C: 740-397-2719. lsisess@yahoo.com
Semifinals - Wed., March 14 at 7:00 p.m. and Thurs., March 15 at 7:00 p.m.
Finals - Sat., March 17 at 7:30 p.m.
District winners from: Columbus 1, 2, 3, Canton

- | | | | |
|----|-------------------|--------|-------------------------------|
| 1. | <u>Columbus 3</u> | vs. 2. | <u>Columbus 2</u> |
| | | | Thursday, March 15 at 7:00 PM |
| 3. | <u>Columbus 1</u> | vs. 4. | <u>Canton</u> |
| | | | Wednesday, March 14 at 7:00 |

REGION 4 - **Cincinnati:** Xavier Cintas Center, 3800 Victory Parkway, Cincinnati 45207. Manager Michael Riesenbeck, H: 513-200-2854, B: 513-745-3395, E-mail: riesenbeckmd@xavier.edu
Semifinals - Wed, March 14 at 6:15 and 8:00 p.m.
Finals – Fri., March 16 at 7:30 P.M.
District winners from: Dayton 1, 2, 3, 4

- | | | | |
|----|-----------------|--------|-----------------|
| 1. | <u>Dayton 2</u> | vs. 2. | <u>Dayton 4</u> |
| 3. | <u>Dayton 3</u> | vs. 4. | <u>Dayton 1</u> |

Division II
March 13-17, 2012

REGION 5 - **Canton:** Memorial Civic Center, 1101 Market Ave., North Canton 44702. Manager Dr. David C. Behner, 3400 Fulton Dr. NW, Canton, 44718. H: 330-455-9653; B: 330-878-6503; C: 330-495-9439, E-mail: dbehner@gmail.com
Semifinals – Thurs., March 15 at 6:15 and 8:00 p.m.
Finals - Sat., March 17 at 3:00 p.m.
District winners from: Ashtabula, Boardman, Canton, Stow

- | | | | |
|----|------------------|--------|-----------------|
| 1. | <u>Ashtabula</u> | vs. 2. | <u>Boardman</u> |
| 3. | <u>Stow</u> | vs. 4. | <u>Canton</u> |

REGION 6 - **Toledo:** University of Toledo, John Savage Arena, 2801 W. Bancroft MS302, Toledo 43606. Manager Chris Barnhardt, H/C: 419-961-8302, B: 419-530-7901, Email: christopher.barnhardt@utoledo.edu.
Semifinals – Thur., March 15 at 6:15 and 8:00 p.m.
Finals - Sat., March 17 at 3:00 p.m.
District winners from: Ada (ONU), Bowling Green (BGSU), Westlake, Columbus 1

- | | | | |
|----|-------------------|--------|----------------------|
| 1. | <u>Columbus 1</u> | vs. 2. | <u>Bowling Green</u> |
| 3. | <u>Westlake</u> | vs. 4. | <u>Ada</u> |

REGION 7 - **Athens:** Ohio University, S 137 Convocation Center, Athens 45701. Manager Wayne Horsley, 42 West 3rd Street, The Plains, 45780. C: 740-707-2766; E-mail: horsley@ohio.edu. Media Contact: McKenna Maertens, P: 740-593-0054; Email: maertens@ohio.edu.
Semifinals – Thurs., March 15 at 6:15 and 8:00 p.m.
Finals - Sat., March 17 at 3:00 p.m.
District winners from: Athens 1, Athens 2, St. Clairsville, Coshocton

- | | | | |
|----|-----------------|--------|------------------------|
| 1. | <u>Athens 1</u> | vs. 2. | <u>St. Clairsville</u> |
| 3. | <u>Athens 2</u> | vs. 4. | <u>Zanesville</u> |

REGION 8 - **Kettering:** Kettering Fairmont High School, Trent Arena, 3301 Shroyer Road, Kettering 45429. Manager Joy Manning, H: 937-312-0931, B: 937-499-1640, C: 937-684-5784, E-mail: joy.barnett@ketteringschools.org
Semifinals – Thurs., March 15 at 5:30 and 8:00 p.m.
Finals - Sat., March 17 at 3:00 p.m.
District winners from: Columbus 2, Dayton 1, 2, 3

- | | | | |
|----|-------------------|--------|-----------------|
| 1. | <u>Columbus 2</u> | vs. 2. | <u>Dayton 2</u> |
| 3. | <u>Dayton 1</u> | vs. 4. | <u>Dayton 3</u> |

Division III
March 13-17, 2012

REGION 9 - **Canton:** Canton Fieldhouse, 1815 Harrison Ave., NW, Canton 44708. Manager Dan Brooks, 1416 W. Valentine Cir. NW, Canton, 44708. B/H: 330-454-4736; C: 330-936-7744, E-mail: brooks1416@aol.com
Semifinals - Wed., March 14 at 6:15 and 8:00 p.m.
Finals - Sat., March 17 at 7:30 p.m.
District winners from: Painesville, Salem, Warren (Howland), Wooster

- | | | | |
|----|---------------|--------|--------------------|
| 1. | <u>Salem</u> | vs. 2. | <u>Painesville</u> |
| 3. | <u>Warren</u> | vs. 4. | <u>Wooster</u> |

REGION 10 - **Bowling Green:** Bowling Green State University, Stroh Center, 1535 E. Wooster Street, Bowling Green 43402. Manager Ben Spence, BGSU, 212 Sebo Athletic Center, Bowling Green 43403. B: 419-372-7055; C: 419-308-0834, E-mail: bspence@bgsu.edu
Semifinals - Wed., March 14 at 6:15 and 8:00 p.m.
Finals - Fri., March 16 at 8:30 p.m.
District winners from: Columbus 1, Lima (Senior), Norwalk, Napoleon

- | | | | |
|----------------------------------|----------------|--------|-------------------|
| 1. | <u>Norwalk</u> | vs. 2. | <u>Napoleon</u> |
| Wednesday, March 14 at 8:00 p.m. | | | |
| 3. | <u>Lima</u> | vs. 4. | <u>Columbus 1</u> |
| . Wednesday, March 14 at 6:15 | | | |

REGION 11 - **Athens:** Ohio University, 137 Convocation Center, Athens 45701. Manager Wayne Horsley, 42 West 3rd Street, The Plains 45780. C: 740-707-2766; E-mail: horsley@ohio.edu. Media Contact: McKenna Maertens, P: 740-593-0054; Email: maertens@ohio.edu.
Semifinals - Wed., March 14 at 6:15 and 8:00 p.m.
Finals - Sat., March 17 at 7:30 p.m.
District winners from: Athens 1, Athens 2, Athens 3, New Philadelphia

- | | | | |
|-----------------------------------|-----------------|--------|-------------------------|
| 1. | <u>Athens 1</u> | vs. 2. | <u>Athens 3</u> |
| Wednesday., March 14 at 8:00 p.m. | | | |
| 3. | <u>Athens 2</u> | vs. 4. | <u>New Philadelphia</u> |
| Wednesday, March 14 at 6:15 p.m. | | | |

REGION 12 - **Kettering:** Kettering Fairmont High School, Trent Arena, 3301 Shroyer Road, Kettering 45429. Manager Joy Manning, H: 937-312-0931, B: 937-499-1640, C: 937-684-5784, E-mail: joy.barnett@ketteringschools.org
Semifinals - Wed., March 14 at 5:30 and 8:00 p.m.
Finals - Sat., March 17 at 7:30 p.m.
District winners from: Columbus 2, Dayton 1, 2, 3

- | | | | |
|----|-------------------|--------|-----------------|
| 1. | <u>Columbus 2</u> | vs. 2. | <u>Dayton 3</u> |
| 3. | <u>Dayton 2</u> | vs. 4. | <u>Dayton 1</u> |

Division IV

March 13-17, 2012

REGION 13 - **Canton:** Canton Fieldhouse, 1815 Harrison Ave., NW, Canton 44708. Manager Dan Brooks, 1416 W. Valentine Cir. NW, Canton, 44708. H/B: 330-454-4736, C:330-936-7744; E-mail: brooks1416@aol.com
Semifinals - Tues., March 13 at 6:15 and 8:00 p.m.
Finals - Fri., March 16 at 7:30 p.m.

District winners from: Byesville, Garfield Heights, Struthers, Warren

1. Warren vs. 2. Garfield Heights
3. Byesville vs. 4. Struthers

REGION 14 - **Bowling Green:** Bowling Green State University, Stroh Center, 1535 E. Wooster Street, Bowling Green 43402. Manager Ben Spence, BGSU, 212 Sebo Athletic Center, Bowling Green, 43403. C: 419-308-0834; B: 419-372-7055; E-mail: bspence@bgsu.edu
Semifinals - Tues., March 13 at 6:15 and 8:00 p.m.
Finals - Fri., March 16 at 6:30 p.m.

District winners from: Kansas (Lakota), Findlay (Liberty-Benton), Napoleon, Willard

1. Kansas vs. 2. Findlay
3. Willard vs. 4. Napoleon

REGION 15 - **Columbus:** Ohio Dominican University, Manager Artie Taylor
Semifinals – Tues., March 13 at 7:00 P.M.

Athens: Ohio University, 137 Convocation Center, Athens 45701. Manager Wayne Horsley, 42 West 3rd Street, The Plains 45780. C: 740-707-2766; E-mail: horsley@ohio.edu. Media Contact: McKenna Maertens, P: 740-593-0054; Email: maertens@ohio.edu.

Semifinals - Tues., March 13 at 7:00 P.M.

Finals: Friday, March 16 at 7:30 P.M. – **Ohio University**

District winners from: Athens 1, Athens 2, Columbus 1, Columbus 2

1. Athens 1 vs. 2. Athens 2
Tues., March 13 at 7:00 P.M. at Ohio University
3. Columbus 2 vs. 4. Columbus 1
Tues., March 13 at 7:00 P.M. at Ohio Dominican University

Athens - Finals - Fri., March 16 at 7:30 P.M. Ohio University, 137 Convocation Center, Athens 45701. Manager Wayne Horsley, 42 West 3rd Street, The Plains 45780. C: 740-707-2766; E-mail: horsley@ohio.edu.

REGION 16 - **Kettering:** Kettering Fairmont High School, Trent Arena, 3301 Shroyer Road, Kettering 45429. Manager Joy Manning, H: 937-312-0931, B: 937-499-1640, C: 937-684-5784, E-mail: joy.barnett@ketteringschools.org

Semifinals – Tues., March 13 at 5:30 and 8:00 p.m.

Finals – Fri., March 16 at 7:30 p.m.

District winners from: Dayton 1, 2, 3, Elida

1. Elida vs. 2. Dayton 3
3. Dayton 2 vs. 4. Dayton 1

1. REGULATIONS

All general regulations for Boys' and Girls' Basketball Tournaments shall apply to the State Basketball Tournaments in addition to those listed below.

2. ADMISSION

Boys: All-Session books are on sale to the public at the OSU Ticket Office at 614-431-3600 and Ticketmaster outlets online at ticketmaster.com.

Single-Session Tickets (Available beginning Monday, March 19, 2012 at 10:00 a.m. through the OSU Ticket Office at 614-431-3600, Ticketmaster Outlets or online at www.ticketmaster.com

- \$12.00/person: Terrace Level
- \$15.00/person: Entry and Club Level

Presale Tickets Sold at participating schools:

- \$8.00/person

Girls: Single session ticket sales begin Monday, February 13, 2012 at 10:00 a.m. through the OSU Ticket Office, Ticketmaster outlets or online at ticketmaster.com.

Single-Session Tickets (Available beginning Monday, February 14, 2011 at 10:00 a.m. through the OSU Ticket Office at 614-431-3600, Ticketmaster Outlets or online at www.ticketmaster.com

Presale Tickets Sold at participating schools:

- \$8.00/person

All Tickets Sold at Door:

- \$10.00/person

Schools winning their semifinal games will be provided tickets for the finals immediately after the game. Tickets should be identified by each school in some manner to facilitate the exchange for finals tickets. The OSU Ticket Office will conduct the pre-sale of tickets in the Aux. Gym and supervision by school personnel is required.

Team and School Personnel:

- 22 team/school personnel will be provided admission to the tournament through the approved pass entrance covered at the Finalists' Meeting.
- School packets distributed at the finalists meeting will include eight complimentary tickets for each session of the division the school participates in, intended for use as follows:
 - Superintendent-2
 - Principal-2
 - Athletic Administrator-2
 - Bus Driver(s)/Other-2

Cheerleaders

Eight cheerleaders, or seven cheerleaders and a mascot, and their approved coach/advisor (1) will be admitted free from a pass list submitted and signed by the Principal. Cheerleaders must be supervised and Mascots admitted per this regulation must be recognized by schools as part of their cheerleading squads and under the direct supervision of the approved coach/advisor.

3. EXPENSES

TEAM EXPENSES

Expenses for a maximum of 18 team members/school personnel will be paid.

- Travel: \$2.00 per mile one way (state road map) for each day of travel to participate.
- Meals: \$15.00 per day per individual for each day of participation.
- Lodging: Per quoted rate for 9 double rooms/night as assigned by the Commissioner.
- Bonus: 15% of school's advance ticket sales.
- Incidentals:\$200.00

Expenses for competing teams will be paid for a maximum of 3 days.

CHEERLEADER EXPENSES

Expenses for 8 cheerleaders and one coach/advisor for a total of 9.

- Travel: \$.97 per mile one way maximum of one vehicle
 - Meals: \$15.00 per day individual
 - Lodging: Per quoted rate for 3 double rooms as assigned by the Commissioner.
- Expenses for cheerleaders and coach/advisor will be paid for a maximum of 3 days.

4. HOTEL RESERVATIONS

The OHSAA reserves rooms for the competing teams in nearby hotels. Hotel assignments will be announced at the Finalists' meeting. Lodging reimbursements will be provided (teams and cheerleaders) only when utilizing OHSAA provided hotels.

5. PEP BANDS

Each competing school is permitted to have a pep band at the State Tournament. The maximum number of participants is 25 plus one adult director. These participants shall be admitted free of charge at the entrance determined at the Finalists' meeting. \$150.00 shall be provided for each day of participation.

6. PRACTICE SESSIONS

There will be no basketball practice on Arena floor during the State Tournament other than usual pre-game practice. Any practice sessions during the State Tournament at off-site locations will be arranged by the participating schools.

7. WARM-UP PERIODS

There will be at least 30 minutes allowed before each game for warm-up practice.

8. BASKETBALLS

The official OHSAA basketballs for the OHSAA State Tournament are:

Girls: Rawlings – COMPOHIO285VB

Boys: Rawlings - COMPOHIOVB

9. AWARDS

STATE – Team trophies will be presented to the State Championship and Runner-up teams. Individual members of both teams will be presented with gold or silver awards. In addition, awards will be presented to the coaches of each team. Additional individual awards may be ordered through the Association office with schools paying all costs.

10. OFFICIALS

Officials for the Tournaments are determined by a rating/voting system authorized by the Board of Directors and assigned from the Commissioner's office. The names of the officials will not be announced until game time. **THE DECISIONS AND INTERPRETATIONS OF THE RULES BY THE OFFICIALS ARE FINAL.**

The number of officials from each district assigned to the Tournaments is in proportion to the number of Class 1 officials in the district.

11. VIDEO REPLAY

Video replay as approved by NFHS Rules will be used at the Boys' & Girls' State Semi-finals and Finals held at the Schottenstein Center at The Ohio State University. Red LED lights are used in conjunction with Video Replay and will also be used at the Boys' & Girls' State Semi-finals and Finals. The Replay Official will be stationed at the Official Scorers' Table and will be selected and assigned by the OHSAA.

12. PHYSICIAN

A physician will be present during the tournament.

13. PRINT MEDIA AND TELEVISION NEWS

Reservations shall be submitted, in writing via fax (614-267-1677), to the OHSAA, 4080 Roselea Place, Columbus, Ohio 43214. All requests should be sent to the attention of Tim Stried, OHSAA Director of Information. The deadline for submitting reservations is 4:00 P.M. on Tuesday, March 13 for the Girls State Tournaments and 4:00 P.M. on Tuesday, March 20 for the Boys State Tournaments. Walk-up requests will not be accepted unless space is available. Proper credentials must be presented for admission at the pass gate.

14. RADIO

Stations who wish to broadcast tournament games shall submit a letter of intent, via fax (614-267-1677) to the OHSAA, 4080 Roselea Place, Columbus, Ohio 43214. All requests should be sent to the attention of Tim Stried, OHSAA Director of Information. The deadline for submitting reservations is 4:00 P.M. on Tuesday, March 13 for the Girls State Tournaments and 4:00 P.M. on Tuesday, March 20 for the Boys State Tournaments.

15. TELEVISION

Requests to televise any State Tournament semifinal game should be directed, in writing via fax (614-267-1677), to the OHSAA, 4080 Roselea Place, Columbus, Ohio 43214. All requests should be sent to the attention of Tim Stried, OHSAA Director of Information. The deadline for submitting reservations is 4:00 P.M. on Tuesday, March 13 for the Girls State Tournaments and 4:00 P.M. on Tuesday, March 20 for the Boys State Tournaments. Sports Time Ohio has exclusive rights for the State Tournament finals.

16. ORDER OF GAMES

The order of games for the 2012 Boys' and Girls' State Semi-Finals and Finals will be:

Division IV, Division III, Division III, Division I

**2012 THIRTY-SEVENTH GIRLS STATE
BASKETBALL TOURNAMENT INFORMATION
THE JEROME SCHOTTENSTEIN CENTER, VALUE CITY ARENA, OHIO STATE UNIVERSITY
March 15, 16 and 17, 2012**

1. MEETING OF STATE FINALISTS

A meeting of representatives (coaches, athletic administrator and principal – a maximum of three from each school) from schools that qualified for the State Tournaments will be held at the Schottenstein Center, Columbus, 11:30 A.M., Sunday, March 11.

2. PROGRAM MATERIAL

The program material shall be submitted to the OHSAA at the State Finalist's Meeting on Sunday if it has been not entered previously in the *myOHSAA* data management system.

3. DATES

March 15, 16, 17, 2012.

4. LOCATION

Value City Arena at The Jerome L. Schottenstein Center, The Ohio State University.

5. TOURNAMENT DRAWS

The tournament draws were conducted by the Board of Directors for the State Basketball Tournaments.

STATE TOURNAMENT DRAW

DIVISION IV

Region 13 – Massillon, Region 14 – Elida, Region 15 – Pickerington, Region 16 – Tipp City

- | | | |
|--------------------------------|--------|--------------|
| 1. Elida | vs. 2. | Pickerington |
| Thursday, March 15 @ 1:00 P.M. | | |
| 3. Massillon | vs. 4. | Tipp City |
| Thursday, March 15 @ 3:00 P.M. | | |

FINAL: Saturday, March 17 – 10:45 A.M.

DIVISION III

Region 9 – Cuyahoga Falls, Region 10 – Lexington, Region 11 – Athens, Region 12 - Springfield

- | | | |
|--------------------------------|--------|-------------|
| 1. Cuyahoga Falls | vs. 2. | Athens |
| Thursday, March 15 @ 6:30 P.M. | | |
| 3. Lexington | vs. 4. | Springfield |
| Thursday, March 15 @ 8:30 P.M. | | |

FINAL: Saturday, March 17 – 2:00 P.M.

DIVISION II

Region 5 – Barberton, Region 6 – Ontario, Region 7 – Zanesville, Region 8 – Springfield

- | | | |
|------------------------------|--------|-------------|
| 1. Zanesville | vs. 2. | Ontario |
| Friday, March 16 @ 1:00 P.M. | | |
| 3. Barberton | vs. 4. | Springfield |
| Friday, March 16 @ 3:00 P.M. | | |

FINAL: Saturday, March 17 – 5:15 P.M.

DIVISION I

Region 1 - Canton; Region 2 – Norwalk, Region 3 - Westerville; Region 4 - Fairborn

- | | | | | |
|----|--------------------|--------|----------------|------------------------------|
| 1. | <u>Fairborn</u> | vs. 2. | <u>Norwalk</u> | _____ |
| | | | | Friday, March 16 - 6:30 P.M. |
| 3. | <u>Westerville</u> | vs. 4. | <u>Canton</u> | _____ |
| | | | | Friday, March 16 - 8:30 P.M. |

FINAL: Saturday, March 17 - 8:30 P.M.

**2012 NINETIETH BOYS STATE BASKETBALL TOURNAMENT
THE OHIO STATE UNIVERSITY
THE JEROME SCHOTTENSTEIN CENTER – VALUE CITY ARENA
March 22, 23 and 24, 2012**

6. MEETING OF STATE FINALISTS

A meeting of representatives (coaches, athletic administrator and principal – a maximum of three from each school) from schools that qualified for the State Tournaments will be held at the Schottenstein Center, Columbus, 11:30 A.M. Sunday, March 20.

7. PROGRAM MATERIAL

The program material shall be submitted to the OHSAA at the State Finalist’s Meeting on Sunday if it has been not entered previously in the *myOHSAA* data management system.

8. DATES

March 22, 23 and 24, 2012.

9. LOCATION

Value City Arena at The Jerome L. Schottenstein Center, The Ohio State University.

5. TOURNAMENT DRAWS

The tournament draws were conducted by the Board of Directors for the State Basketball Tournaments.

STATE TOURNAMENT DRAW

Division IV:

Region 13 – Canton, Region 14 – Bowling Green, Region 15 – Athens, Region 16 - Kettering

- | | | | | |
|----|------------------|--------|----------------------|----------------------------------|
| 1. | <u>Kettering</u> | vs. 2. | <u>Athens</u> | _____ |
| | | | | Thursday, March 22 @ 10:45. A.M. |
| 3. | <u>Canton</u> | vs. 4. | <u>Bowling Green</u> | _____ |
| | | | | Thursday, March 22 @ 2:00 P.M. |

Final: Saturday, March 24 – 10:30 A.M.

Division III:

Region 9 – Canton, Region 10 – Bowling Green, Region 11 – Athens, Region 12 - Kettering

- | | | | | |
|----|----------------------|--------|------------------|--------------------------------|
| 1. | <u>Canton</u> | vs. 2. | <u>Kettering</u> | _____ |
| | | | | Thursday, March 22 @ 5:15 P.M. |
| 3. | <u>Bowling Green</u> | vs. 4. | <u>Athens</u> | _____ |
| | | | | Thursday, March 22 @ 8:30 P.M. |

Final: Saturday, March 24 – 1:30 P.M.

Division II

Region 5 – Canton, Region 6 – Toledo, Region 7 – Athens, Region 8 - Kettering

1. Canton vs. 2. Kettering
Friday, March 23 @ 10:45 A.M.

3. Athens vs. 4. Toledo
Friday, March 23 @ 2:00 P.M.

Final – Saturday, March 24 – 4:30 P.M.

Division I:

Region 1 – Akron, Region 2 – Cleveland, Region 3 – Columbus, Region 4 - Cincinnati

1. Akron vs. 2. Cleveland
Friday, March 23 @ 5:15 P.M.

3. Columbus vs. 4. Cincinnati
Friday, March 23 @ 8:30 P.M.

Final: Saturday, March 24 – 8:30 P.M.