

UNIVERSITY INTERSCHOLASTIC LEAGUE
P.O. Box 8028, Austin, TX 78713-8028
(512) 471-5883 FAX (512) 471-5908

TO: UIL Member Schools

FROM: UIL Office

DATE: February 1, 2010

SUBJECT: 2010-11 and 2011-12 Tentative Football and Basketball District Assignments and Reclassification Information

The University Interscholastic League announces the 2010-11 and 2011-12 tentative football and basketball district assignments on the enclosed list. The spring meet and other athletic district alignments will be released no later than April 15, 2010.

An organizing school list is also enclosed. It is the responsibility of the organizing school to organize the district and **notify the UIL office of the name and the school of the permanent chairman for each sport** so that district executive committee mailings are sent to the correct person. Contracts cannot be made until February 19, 2010. Schools may discuss scheduling possible games beginning on February 1, but cannot actually contract until February 19. Districts with an odd number of schools may meet prior to February 19 to determine "open" dates within the district schedule. These districts cannot set the district schedule, but may draw byes. District Executive Committees may begin contracting games on February 19, 2010.

The Chair of the Legislative Council shall appoint a District Assignment Appeals Committee. A participant school may request an appeal of the district assignment by filing its request and a supporting statement with the District Assignment Appeals Committee and informing, in writing, the superintendent and principal of the schools in the conference and district to which it was assigned and notifying the superintendent and principal of the schools in the conference and district to which it wishes to be assigned. Notification must go to all schools that could be involved in the change. This appeal must be made by February 11, 2010. The meeting at which appeals will be heard is scheduled for February 18, 2010.

Please note the following rules:

Football:

Section 1250 (i) (1) & (2) of the Constitution and Contest Rules states:

(i) **SITE AND DAY OF GAME.**

- (1) Non-district Games. Mutual agreement determines site and day of game.
- (2) District Games. District schedules, unless unanimously agreeable otherwise, shall be made by a draw for a two year period. Home team may designate the day of the game. Exception: When a school district has more than one home game per week and only one stadium, the day of the game shall be determined by a draw unless mutually agreeable otherwise. Starting times shall be set by the district executive committee, unless mutually agreeable otherwise.

Other Sports:

Section 1203 (d) of the Constitution and Contest Rules states:

- (d) **SCHEDULING**. The district executive committee shall arrange a schedule to determine district representatives prior to the deadline specified in the Official League Calendar.

Important Dates:

February 1-11, 2010	Schools wishing to change districts may do so by getting a vote from both the district to which they have been assigned and the district to which they wish to change. If a unanimous vote is achieved from both districts, both district chairs must notify the UIL office by phone and follow with fax notification. The school appealing should fill out the Appeal Form.
February 11, 2010	Deadline for a participant school to request an appeal of their district assignment to the UIL office. The school must file its request and a supporting statement with the District Assignment Appeals Committee. The school appealing must inform in writing the superintendent and principal of the schools in the conference and district to which it was assigned as well as the superintendent and principal of the schools in the conference and district to which it wishes to be assigned. Notification in writing must go to all schools that could be involved in the change. The District Assignment Appeals Committee will not consider appeals with respect to conference assignment unless there was an error in the enrollment figures submitted.
February 18, 2010	The District Assignment Appeals Committee hearing for appeals will be held beginning at 9:00 am at the UIL Office in Austin (1701 Manor Road). When all reviews and appeals have been made, the District Assignment Appeals Committee shall approve the assignments to districts. Until this approval, contracts for contests by participant schools are not effective. Schools in the affected districts will be notified in writing by the UIL Executive Director. The chairmen of the affected districts will be notified by email, telephone and/or fax.
February 19, 2010	First day for District Executive Committee meetings to set district schedules.

NOTE:

Football Schools may play their first game no earlier than August 26, 2010.

First Playing Dates: The first playing dates for football for the 2010-11 season are August 26, 27, 28 and for the 2011-12 season are August 25, 26, 27. Schools are limited to no more than ten games.

Football Game Contracts: Please review Section 356 of the UIL Constitution and Contest Rules. A school may be disqualified for district honors for up to two years in that sport for contracting with other Texas schools prior to the finalization of the reclassification and realignment by all University Interscholastic League appeal committees. Athletic schedules will not be considered official until approved by the superintendent of the member school district.

Six-man Football: Schools with an enrollment of 99.9 or lower may choose to participate in six-man football or may opt to play eleven-man football but remain in the smaller division for basketball and spring meet. Schools currently participating in six-man football may submit enrollment figures by any one of the following combinations of grades: grades 9, 10, 11 and 12; grades 8, 9, 10 and 11; grades 7, 8, 9 and 10; or grades 9 and 10 doubled.

Formulas for Enrollment: The formulas used to determine enrollment are:

- (1) Schools with four high school grades (9-12), and three-year high schools (grades 10-12) which will receive incoming tenth graders from specific, identifiable feeder schools:

$$\text{Grades 9, 10, 11, 12} = \text{Enrollment}$$

- 2) Schools with only grades 10, 11, 12 when it cannot easily be determined which schools the incoming tenth graders are attending:

$$\text{Grades 10, 11, 12} \quad \times \quad 1.33 = \text{Enrollment}$$

UIL Biennial Reclassification Data

1976-77 & 1977-78

4A 1220 & up
 3A 550 to 1219
 2A 240 to 549
 1A 125 to 239
 B 124 & under
 * 75

1978-79 & 1979-80

4A 1260 & up
 3A 580 to 1259
 2A 255 to 579
 1A 130 to 254
 B 129 & under
 * 75

1980-81 & 1981-82

5A 1310 & up
 4A 615 to 1309
 3A 265 to 614
 2A 135 to 264
 1A 134 & under
 * 85

1982-83 & 1983-84

5A 1310 & up
 4A 645 to 1309
 3A 270 to 644
 2A 140 to 269
 1A 139 & under
 * 85

1984-85 & 1985-86

5A 1305 & up
 4A 650 to 1304
 3A 275 to 649
 2A 135 to 274
 1A 134 & below
 * 75

1986-87 & 1987-88

5A 1440 & up
 4A 715 to 1439
 3A 285 to 714
 2A 135 to 284
 1A 134 & below
 * 95

1988-89 & 1989-90

5A 1470 & up
 4A 740 to 1469
 3A 300 to 739
 2A 145 to 299
 1A 144 & below
 * 95

1990-91 & 1991-92

5A 1460 & up
 4A 690 to 1459
 3A 285 to 689
 2A 140 to 284
 1A 139 & below
 * 95

1992-93 & 1993-94

5A 1510 & up
 4A 715 to 1509
 3A 285 to 714
 2A 145 to 284
 1A 144 & below
 * 95

1994-95 & 1995-96

5A 1600 & up
 4A 715 to 1599
 3A 295 to 714
 2A 145 to 294
 1A 144 & below
 * 79 & below
 **82 & below

1996-97 & 1997-98

5A 1650 & up
 4A 700 to 1649
 3A 305 to 699
 2A 150 to 304
 1A 149 & below
 * 84.5 & below
 **82 & below

1998-1999 & 1999-2000

5A 1780 & up
 4A 780 to 1779
 3A 345 to 779
 2A 160 to 344
 1A 159 & below
 * 84.4 & below
 **96 & below

2000-2001 & 2001-2002

5A 1865 & up
 4A 845 to 1864
 3A 345 to 844
 2A 170 to 344
 1A 169 & below
 * 94.5 & below
 **91 & below

2002-2003 & 2003-2004

5A 1910 & up
 4A 900 to 1909
 3A 345 to 899
 2A 180 to 344
 1A 179 & below
 * 94.5 & below
 **91 & below

2004-2005 & 2005-2006

5A 1925 & up
 4A 900 to 1924
 3A 390 to 899
 2A 190 to 389
 1A 189 & below
 * 99.9 & below

2006-2007 & 2007-2008

5A 1985 & up
 4A 950 to 1984
 3A 415 to 949
 2A 195 to 414
 1A 194 & below
 * 99.9 & below

2008-2009 & 2009-2010

5A 2085 & up
 4A 980 to 2084
 3A 430 to 979
 2A 200 to 429
 1A 199 & below
 * 99.9 & below

2010-2011 & 2011-2012

5A 2065 & up
 4A 990 to 2064
 3A 430 to 989
 2A 200 to 429
 1A 199 & below
 * 99.9 & below

* Enrollment cutoff for 6-man football and for basketball and spring meet for large and small schools.

4A to 5A: Abilene Cooper, Cibolo Steele, Dallas Samuell, Del Valle, Denton Guyer, Houston Westbury, Laredo Johnson, Longview, Mansfield Legacy, Mansfield Timberview, Midlothian, Mission, Saginaw, San Marcos, Seguin

New 4A: Brownsville Veterans Memorial, Humble Summer Creek, New Caney Porter, Northside Brennan, Victoria
East, Victoria West

3A to 4A Austin Vandegrift, Bryan Rudder, Fort Worth Carter-Riverside, Frisco Heritage, Hidalgo Early College, Keller
Timber Creek, Leander Rouse, Northwest Nelson, Wylie East

New 3A: Frisco Lone Star, Houston KIPP, Rio Grande City HS #2

2A to 3A: Aubrey, Bowie, Geronimo Navarro, Houston Yes Prep-North Central, Kirbyville, Pilot Point, Presidio, Salado, Shallowater

New 2A: Houston Yes Prep East End

1A to 2A: Axtell, Brownsville Frontier College, Dallas Peak Advantage, Edinburg Quest College Prep, Forsan, Houston
Yes Prep-SW Campus, Italy, Joaquin, Junction, Kingsville Academy, Red Oak Life School, San Antonio
Stacey, Stanton, Thorndale, Tolar, Waskom

New 1A: El Paso Harmony Science, Georgetown Gateway, Lasara, Lubbock Harmony Science, San Angelo TLC Academy

Football Season Dates

4A and 5A Schools Without Spring Training, 3A, 2A, 1A-11-man, 1A-Six-man

	2010	2011
First day of conditioning (No contact activities permitted. No contact equipment except helmets may be worn.)	August 2	August 1
First day of contact	August 6	August 5
First scrimmage	August 14	August 13
Second scrimmage	August 19	August 18
Third scrimmage	August 24	August 23
(Schools opting for a third scrimmage shall not play on zero date)		

4A and 5A Schools With Spring Training

	2010	2011
First day of conditioning	August 9	August 8
First day of contact	August 13	August 12
First scrimmage	August 21*	August 20*
Second scrimmage	August 26	August 25
(Schools opting for a second scrimmage shall not play on zero date)		

* A school may participate in a scrimmage after six (6) days of contact practice activities if either team participating in the scrimmage conducted spring training and plays a zero [0] week game.

Possible Playing Dates

	2010	2011
Zero Week	August 26, 27, 28	August 25, 26, 27
Week One	September 2, 3, 4	September 1, 2, 3
Week Two	September 9, 10, 11	September 8, 9, 10
Week Three	September 16, 17, 18	September 15, 16, 17
Week Four	September 23, 24, 25	September 22, 23, 24
Week Five	September 30, October 1, 2	September 29, 30, October 1
Week Six	October 7, 8, 9	October 6, 7, 8
Week Seven	October 14, 15, 16	October 13, 14, 15
Week Eight	October 21, 22, 23	October 20, 21, 22
Week Nine	October 28, 29, 30	October 27, 28, 29
Week Ten	November 4, 5, 6	November 3, 4, 5
District Certification	November 6	November 5

Schools have 11 weeks to play a maximum of 10 games

Conferences and districts with byes have 12 weeks to play 10 games

District Certification for districts with byes: November 13, 2010 and November 12, 2011

Playoff Dates

	2010	2011
Week 1	November 11, 12, 13	November 10, 11, 12
Week 2	November 18, 19, 20	November 17, 18, 19
Week 3	November 25, 26, 27	November 24, 25, 26
Week 4	December 2, 3, 4	December 1, 2, 3
Week 5 (Division I—1A 6-Man, 1A 11-Man, 2A, 3A, & Division II—1A 6-Man, 1A 11-Man, 2A)	December 9, 10, 11	December 8, 9, 10
Week 6 (Division I—4A, 5A & Division II—3A, 4A, 5A)	December 16, 17, 18	December 15, 16, 17

Basketball Dates

2010-11 Basketball Season Dates

	Girls	Boys
First Day for Practice	October 20	October 27
First Day for Scrimmages	October 30	November 6
First Day for Games	November 8	November 15
District Certification	February 12	February 19
State Tournament	March 3, 4, 5	March 10, 11, 12

2011-12 Basketball Season Dates

	Girls	Boys
First Day for Practice	October 19	October 26
First Day for Scrimmages	October 29	November 5
First Day for Games	November 7	November 14
District Certification	February 11	February 18
State Tournament	March 1, 2, 3	March 8, 9, 10

Round Robin Scheduling

In order to conduct a round-robin, first number the teams. This should be done by chance, allowing each team to draw its number, or, if representatives of teams are not present, appoint someone to draw for each team. Have the drawing witnessed by signature of those present and file for future reference, in case a question concerning the drawing arises.

The schedules below ensure a home appearance no more than two game dates apart (including off dates), and a home/away split for the last two games played. Circled numbers indicate the home team (reverse for the second year of a home and home schedule).

Week	1	2	3	4	5	6	7	8	9
3 Teams	3 - (2) - 1	2 - (1) - 3	1 - (3) - 2						
4 Teams	(1) - 2 4 - (3)	1 - (4) (3) - 2	(1) - 3 (2) - 4						
5 Teams	5 - 4 - (1) (3) - 2	4 - 3 - (5) (2) - 1	3 - 2 - (4) (1) - 5	2 - 1 - (3) (5) - 4	1 - 5 - (2) (4) - 3				
6 Teams	(1) - 6 (5) - 2 4 - (3)	1 - (5) (4) - 6 3 - (2)	(1) - 4 (3) - 5 2 - (6)	1 - (3) (2) - 4 6 - (5)	(1) - 2 (6) - 3 5 - (4)				
7 Teams	7 - 6 - (1) (5) - 2 4 - (3)	6 - 5 - (7) (4) - 1 3 - (2)	5 - 4 - (6) (3) - 7 2 - (1)	4 - 3 - (5) (2) - 6 1 - (7)	3 - 2 - (4) (1) - 5 7 - (6)	2 - 1 - (3) (7) - 4 6 - (5)	1 - 7 - (2) (6) - 3 5 - (4)		
8 Teams	(1) - 8 7 - (2) (6) - 3 5 - (4)	1 - (7) 6 - (8) (5) - 2 4 - (3)	1 - (6) 5 - (7) (4) - 8 3 - (2)	(1) - 5 4 - (6) (3) - 7 2 - (8)	1 - (4) 3 - (5) (2) - 6 8 - (7)	(1) - 3 2 - (4) (8) - 5 7 - (6)	1 - (2) 8 - (3) (7) - 4 6 - (5)		
9 Teams	9 - 8 - (1) (7) - 2 6 - (3) (5) - 4	8 - 7 - (9) (6) - 1 5 - (2) (4) - 3	7 - 6 - (8) (5) - 9 4 - (1) (3) - 2	6 - 5 - (7) (4) - 8 3 - (9) (2) - 1	5 - 4 - (6) (3) - 7 2 - (8) (1) - 9	4 - 3 - (5) (2) - 6 1 - (7) (9) - 8	3 - 2 - (4) (1) - 5 9 - (6) (8) - 7	2 - 1 - (3) (9) - 4 8 - (5) (7) - 6	1 - 9 - (2) (8) - 3 7 - (4) (6) - 5

Sample Schedule

The following schedule would minimize travel during the school week in an 8 team district. It could also be used for a 6 team district.

Teams A, D, F, and G would share a close geographic proximity.

Teams B, C, E, and H would share a close geographic proximity.

1st Playing Date (Friday)

A	at	B
C	at	D
E	at	F
G	at	H

2nd Playing Date (Tuesday)

A	at	G
F	at	D
E	at	C
B	at	H

3rd Playing Date (Friday)

D	at	E
C	at	F
G	at	B
H	at	A

4th Playing Date (Tuesday)

A	at	F
G	at	D
B	at	E
H	at	C

5th Playing Date (Friday)

D	at	B
F	at	H
E	at	G
C	at	A

6th Playing Date (Tuesday)

A	at	D
G	at	F
H	at	E
B	at	C

7th Playing Date (Friday)

D	at	H
F	at	B
E	at	A
C	at	G

8th Playing Date (Tuesday)

Open

9th Playing Date (Friday)

B	at	A
D	at	C
F	at	E
H	at	G

10th Playing Date (Tuesday)

G	at	A
D	at	F
C	at	E
H	at	B

11th Playing Date (Friday)

E	at	D
F	at	C
B	at	G
A	at	H

12th Playing Date (Tuesday)

F	at	A
D	at	G
E	at	B
C	at	H

13th Playing Date (Friday)

B	at	D
H	at	F
G	at	E
A	at	C

14th Playing Date (Tuesday)

D	at	A
F	at	G
E	at	H
C	at	B

15th Playing Date (Friday)

H	at	D
B	at	F
A	at	E
G	at	C

2010-11 Organizing Chair Schools 6-Man Football – Conference 1A

Division 1

- 1** Hart
- 2** Chillicothe
- 3** Southland
- 4** Whiteface
- 5** Gail Borden
- 6** Hermleigh
- 7** Garden City
- 8** Water Valley
- 9** Gordon
- 10** Santa Anna
- 11** Bloomburg
- 12** Covington
- 13** Apple Springs
- 14** Penelope
- 15** Lometa
- 16** BYE

Division 2

- 1** Lefors
- 2** Happy
- 3** Cotton Center
- 4** Guthrie
- 5** New Home
- 6** Imperial Buena Vista
- 7** Loraine
- 8** Novice
- 9** Jayton
- 10** Strawn
- 11** Bryson
- 12** Trinidad
- 13** Iredell
- 14** Sidney
- 15** Cherokee
- 16** Buckholts

2010-11 Organizing Chair Schools 11-Man Football – Conference 1A

Division 1

- 1** Canadian
- 2** Lockney
- 3** Tahoka
- 4** Olney
- 5** Valley View
- 6** Honey Grove
- 7** Itasca
- 8** Rice
- 9** Maud
- 10** Timpson
- 11** Colmesneil
- 12** Somerville
- 13** Eldorado
- 14** Johnson City
- 15** Louise
- 16** Ben Bolt-Palito Blanco

Division 2

- 1** Vega
- 2** Claude
- 3** Sudan
- 4** Morton
- 5** Marfa
- 6** Menard
- 7** Hamlin
- 8** Munday
- 9** Baird
- 10** Frost
- 11** Detroit
- 12** Beckville
- 13** Burton
- 14** Evadale
- 15** Leakey
- 16** Bruni

2010-11 Organizing Chair Schools

Basketball – Conference 1A

Division 1

- 1 Canadian
- 2 Claude
- 3 Memphis
- 4 Lockney
- 5 Sudan
- 6 Tahoka
- 7 Eldorado
- 8 Marfa
- 9 Munday
- 10 Olney
- 11 Clyde Eula
- 12 Winters
- 13 Valley View
- 14 Rice
- 15 Itasca
- 16 Hubbard
- 17 Blue Ridge
- 18 Campbell
- 19 McLeod
- 20 La Rue La Poynor
- 21 New Summerfield
- 22 Timpson
- 23 Slocum
- 24 Brookeland
- 25 Evadale
- 26 Somerville
- 27 Granger
- 28 Louise
- 29 Johnson City
- 30 Charlotte
- 31 Kenedy
- 32 Ben Bolt-Palito Blanco

Division 2

- 1 Adrian
- 2 Kress
- 3 Briscoe Fort Elliott
- 4 Groom
- 5 Whiteface
- 6 Afton Patton Springs
- 7 Lorenzo
- 8 Loop
- 9 Balmorhea
- 10 Marathon
- 11 Hermleigh
- 12 Garden City
- 13 Crowell
- 14 Woodson
- 15 Rising Star
- 16 Bryson
- 17 Henrietta Midway
- 18 Ector
- 19 Frost
- 20 Abbott
- 21 Saltillo
- 22 Laneville
- 23 Apple Springs
- 24 Burkeville
- 25 Kopperl
- 26 Evant
- 27 Novice
- 28 Menard
- 29 North Zulch
- 30 Prairie Lea
- 31 Comstock
- 32 San Isidro

2010-11 Organizing Chair Schools Football – Conference 2A

Division 1

- 1** Childress
- 2** Crane
- 3** Brady
- 4** Clifton
- 5** Ponder
- 6** Maypearl
- 7** Melissa
- 8** Queen City
- 9** Tatum
- 10** Buna
- 11** Teague
- 12** Marlin
- 13** Lago Vista
- 14** Edna
- 15** Jourdanton
- 16** Bishop

Division 2

- 1** Abernathy
- 2** Coahoma
- 3** Alvord
- 4** Cisco
- 5** Whitewright
- 6** Edgewood
- 7** Cooper
- 8** Ore City
- 9** Arp
- 10** Deweyville
- 11** Italy
- 12** Rogers
- 13** Harper
- 14** Stockdale
- 15** Danbury
- 16** Freer

2010-11 Organizing Chair Schools Basketball – Conference 2A

- 1** Amarillo Highland Park
- 2** Friona
- 3** Coahoma
- 4** Kermit
- 5** Breckenridge
- 6** San Saba
- 7** Ballinger
- 8** Ingram Moore
- 9** Holliday
- 10** Godley
- 11** Bells
- 12** Caddo Mills
- 13** Sunnyvale
- 14** Blooming Grove
- 15** Clifton
- 16** Franklin
- 17** Hooks
- 18** Edgewood
- 19** Hughes Springs
- 20** Jefferson
- 21** Troup
- 22** Newton
- 23** Centerville
- 24** Deweyville
- 25** Hitchcock
- 26** Edna
- 27** Jarrell
- 28** Hallettsville
- 29** Marion
- 30** Three Rivers
- 31** Refugio
- 32** Premont

2010-11 Organizing Chair Schools

Football and Basketball

Conference 3A

- 1 Dalhart
- 2 Lubbock Estacado
- 3 Fabens
- 4 Fort Stockton
- 5 Snyder
- 6 Bowie
- 7 Decatur
- 8 Hillsboro
- 9 Gainesville
- 10 Bonham
- 11 Farmersville
- 12 Ft Worth Polytechnic
- 13 Ferris
- 14 Van
- 15 Texarkana Pleasant Grove
- 16 Gladewater
- 17 Tyler Chapel Hill
- 18 Diboll
- 19 China Spring
- 20 Groesbeck
- 21 Orangefield
- 22 Cleveland Tarkington
- 23 Navasota
- 24 Stafford
- 25 Burnet
- 26 Geronimo Navarro
- 27 Pearsall
- 28 Gonzales
- 29 Needville
- 30 Ingleside
- 31 Lyford
- 32 Zapata

Conference 4A

- 1 El Paso
- 2 El Paso Del Valle
- 3 Amarillo Palo Duro
- 4 Denton Ryan
- 5 Springtown
- 6 Ft Worth Arlington Hts
- 7 Burleson
- 8 Waco University
- 9 Frisco Wakeland
- 10 Rockwall-Heath
- 11 North Dallas
- 12 Dallas Wilson
- 13 Sulphur Springs
- 14 Marshall
- 15 Forney
- 16 Bastrop
- 17 Houston Northbrook
- 18 Humble
- 19 Dayton
- 20 Livingston
- 21 Houston Sharpstown
- 22 Houston Kashmere
- 23 El Campo
- 24 Friendswood
- 25 Cedar Park
- 26 Austin Johnson
- 27 SA Alamo Heights
- 28 Uvalde
- 29 San Antonio Kennedy
- 30 Port Lavaca Calhoun
- 31 CC Flour Bluff
- 32 Pharr Valley View

Conference 5A

- 1 El Paso Americas
- 2 Lubbock Coronado
- 3 Midland Lee
- 4 Ft Worth Paschal
- 5 Mansfield
- 6 Irving MacArthur
- 7 Coppell
- 8 Lewisville Flower Mound
- 9 Dallas Skyline
- 10 South Garland
- 11 North Mesquite
- 12 Temple
- 13 Spring Westfield
- 14 Conroe
- 15 Austin Akins
- 16 Pflugerville
- 17 Houston Cyp. Creek
- 18 Alief Taylor
- 19 Katy
- 20 Houston Bellaire
- 21 La Porte
- 22 Pasadena Memorial
- 23 Fort Bend Kempner
- 24 Alvin
- 25 Converse Judson
- 26 San Antonio Roosevelt
- 27 Northside Holmes
- 28 San Antonio Highlands
- 29 Laredo United South
- 30 La Joya
- 31 PSJA Memorial
- 32 Brownsville Rivera

University Interscholastic League

FOOTBALL GAME CONTRACT

THIS AGREEMENT, entered into this _____ day of _____, 20____, by and between _____, _____(title), _____(home town), High School, hereinafter designated as the part of the first part, and _____, _____, of _____(visiting team), High School, hereinafter designated as the party of the second part, stipulates as follows:

1. The said parties mutually agree to cause the _____ teams of the high school of which they are respectively officials to meet in the city of _____ on the _____ day of _____, 20____, and then and there engage in a game of _____, said game to start at or about _____ o'clock, p.m.
2. The above mentioned game of _____ shall be conducted under the University Interscholastic League rules and regulations in force at the time of the game, with the provisions of which rules and regulations each of the signers hereto declares himself to be familiar, and any provision of this contract contravening any rule of the League shall invalidate the whole contract.
3. The part of the first part agrees to provide a playing field or court for said game, to collect admission fees and to make a business settlement under the terms of this contract within a reasonable time after the conclusion of said game.
4. The party of the first part agrees to pay the part of the second part:
 - (a) the sum of \$_____ for playing said game or, in lieu thereof, at the option of the party of the second part,
 - (b) actual traveling expenses of a party to the number of _____, said expenses to consist of cost of transportation of the party to the number of _____, from _____, Texas, to _____, Texas, and reasonable hotel expenses, together with one-half of the net gate receipts of said game. It is agreed that the above mentioned traveling expenses shall be considered as an expense of the game in computing the net gate receipts.
5. Both parties agree that in case they fail mutually to agree upon officials for said above mentioned game at least 7 days prior to the time set for the game, the Athletic Director of the Interscholastic League shall have authority to appoint the officials necessary for the proper conduct of said game.
6. In case either party fails to produce his team and play the said game on said date and at said place, or breaches any clause of this agreement, the party so in fault agrees to pay to the party not in fault the sum of \$_____ as a forfeit within one week of the date on which said breach of contract shall occur, together with all expenses incurred in pursuance of this contract by the team which is not at fault, such payment to be conclusive of further damages, except in case of breach of Clause Number 4 above.
7. In case either the _____ High School or the _____ High School shall be suspended in the sport of _____ from the Interscholastic League, this agreement shall become null and void.
8. Both parties agree to the (1) radio broadcast; (2) telecast; or (3) tape delay of the contest, with the understanding that any income from said broadcast/telecast shall be considered in the gross receipts.

Signed in duplicate:

Superintendent/Principal

High School

Superintendent/Principal

High School

**Conference and District Assignment Policies and Procedures
For 2010-11 and 2011-12 Realignment**

1. The League office shall obtain enrollment data on participant schools (grades 9-12).
2. Students who are officially designated as having multiple disabilities may be excluded from the enrollment figures submitted for reclassification purposes.
3. The League office shall verify (through TEA) the enrollment figures submitted by the schools.
4. Conference AAAAA should consist of a minimum of 220 schools and a maximum of 245 schools participating in football (depending on how many new schools there are next alignment period); Conferences AA through AAAA should consist of a number of schools such that the enrollment ratio in grades 9-12 between the largest school and the smallest school is approximately 2.0. There should be at least 200 schools each in Conferences AA and AAAA. Conference A shall consist of all schools that are not in Conferences AA-AAAA.
5. Schools with an enrollment of 99.9 or lower may choose to participate in six-man football or may opt to play eleven-man football but remain in the smaller division for basketball and spring meet (see #7 below). Schools choosing to participate in six-man football may submit enrollment figures by any one of the following combinations of grades: grades 9, 10, 11 and 12; grades 8, 9, 10 and 11; grades 7, 8, 9 and 10; or grades 9 and 10 doubled.
6. Any school may request to be elevated one conference for extreme travel or in multiple-high school districts of eight or more schools, provided notification is submitted to the League office simultaneously with enrollment figures.
7. After determining the enrollment cut-off figures, Conference A schools will be further divided by enrollment figures for spring meet activities and basketball. Then map pins are used to represent all schools in a conference and both divisions of Conference A. Schools are placed into districts keeping the following criteria in mind:
 - a. Group geographically contiguous schools in groups of no more than ten and place in districts with an even number of schools, except when that action causes an extreme travel hardship. Schools in a district in urban areas may not always be contiguous.
 - b. Except in Conference A, there are 32 districts to facilitate the playoff procedures (except in activities that do not have enough schools).
 - c. Multiple-high school districts with more than one school in the same conference will have those schools assigned as follows.
 - (1) Multiple High School Districts with 11 or More Schools in the Same Conference: A multiple high school district with 11 or more schools in the same conference shall have its schools assigned to two or more UIL districts. Any UIL district resulting from this division with seven or fewer schools from the same ISD in it may have additional schools assigned to the UIL district by the League office.
 - (2) Multiple High School Districts with Seven or Fewer Schools in the Same Conference: A multiple high school district with seven or fewer schools in the same conference shall have its schools assigned to the same UIL district. Other schools may also be assigned to this UIL district by the League office.
 - (3) Multiple High School Districts with Schools in Different Conferences: A multiple high school district of eight or more schools may opt to have one or more of its schools elevated one conference if it wants its schools to be assigned to the same UIL district.
 - (4) Multiple High School Districts with schools in more than one conference, one of which is a magnet school. A multiple high school district with schools in more than one conference, one of which is a magnet school, shall have the magnet school placed in the same conference as the high school in that school district with the largest enrollment. A magnet school is defined as a high school within a multiple high school district where all students participate in the magnet curriculum.
 - (5) EXCEPTION: Exceptions to the above may be made when agreed upon by all participating schools and approved by the District Assignment Review Committee.
 - d. If a school district with only one high school opens a second high school with the same attendance boundaries as its primary high school, the enrollment of both schools will be combined to determine conference placement for the primary school.

- e. Conference A Basketball: Conference A basketball schools will be divided into large schools (Division 1) and small schools (Division 2), through the state basketball tournament, with 32 districts in each division.
 - f. Conference A Spring Meet Activities:
 - (1) Schools in the lower half of Conference A enrollment will be placed into approximately 16 spring meet districts. Schools in the upper half of enrollment will be placed into approximately 16 spring meet districts.
 - (2) The division of smaller and larger Conference A schools in spring meet is at the district level only.
 - (3) Each Conference A regional spring meet will have eight districts, with approximately four districts in the lower half of the enrollment and four districts in the upper half of enrollment. Except for one-act play and cross-examination team debate, representatives will qualify from each district to regional competition and representatives will qualify from each region to state competition.
 - g. Conference 1A and 2A Football: Conference 1A 11-man and 6-man Football and 2A Football schools will be divided into large schools (Division 1) and small schools (Division 2), through the state championship, with 16 districts in each division.
8. There shall be no attempt made to perpetuate or avoid "old rivalries." Socioeconomic and ethnicity factors are not considered.
 9. A school may be placed in different districts for different activities to alleviate extreme travel situations.
 10. If there is a clerical error in assignment or if a school has been omitted, the staff is authorized to correct the error or omission. Schools in both districts will be notified of the correction.
 11. A school may change districts with the unanimous consent of all schools in both districts. This is the first level of appeal.
 12. If the first level of appeal is denied, schools may appeal their district assignment to the District Assignment Appeals Committee. All schools will be notified of the deadline for this appeal.
 13. A school may be disqualified from district honors for up to two years in that sport for contracting games prior to finalizing the reclassification and realignment by all UIL appeal committees. Athletic schedules will not be considered official until approved by the superintendent of the member school district.
 14. Schools may play their first football game the last Thursday in August. Beginning practice dates will remain the same for all conferences. Schools will be limited to no more than ten regular season games.
 15. Schools shall be assigned to football districts only in even-numbered years. Example: 2008, 2010, etc.
 16. A new school may be assigned on a non-honors basis in football for one two-year assignment period.
 17. Charter Schools.
 - a. Charter schools will be assigned to districts in team sports only prior to even-numbered years.
 - b. Charter schools may be reassigned to a higher conference if actual enrollment is larger than enrollment projections.
 - c. Charter schools shall not be assigned to a football district unless they have provided evidence to the UIL staff that they have participated previously.
 - d. Unless its enrollment qualifies it for a higher conference, A charter school that utilizes section 12.111 (a) (6) (B) of the Texas Education Code to create an admission policy that requires a student to demonstrate artistic ability if the school specializes in performing arts, shall have its classification determined by placing it in the conference of the lowest enrolled school from the ISD in which the charter school is physically located.
 18. Schools gaining or losing students by consolidation may have their conference and district assignments changed during the two-year alignment period.
 19. Schools will not be changed because of loss or gain within a district during growth or decline in membership after enrollment figures are certified.

20. Schools may be in different regions in different activities.
21. District numbering begins in the north or west with (1) and culminates in the southern part of the state with (32).
22. Schools which are assigned to an athletic district and fail to participate may be suspended in a specific activity or all activities.

FORMULAS

A participant school shall be classified for assignment to a conference on the basis of enrollment on a date from the previous October. The formulas used to determine enrollment shall be:

1. Schools with four high school grades (9-12) or three high school grades (10-12) which will receive incoming tenth graders from specific, identifiable schools:

$$\text{Enrollment} = \text{Grades } 9 + 10 + 11 + 12$$

2. Schools with only grades 10-12 when it cannot easily be determined which schools the ninth graders will attend as tenth graders:

$$\text{Enrollment} = \text{Grades } (10 + 11 + 12) \times 1.33$$

3. Schools with only grades 11-12 when it cannot easily be determined which schools the tenth graders will attend as eleventh graders:

$$\text{Enrollment} = \text{Grades } (11 + 12) \times 2$$

4. New schools:

Schools opening or entering competition in the first year of an alignment period will have their conference placement determined by the following procedure:

- a. Opening or entering with 1 grade: Enrollment (projected or actual) multiplied by 2
- b. Opening or entering with 2 grades: Enrollment (projected or actual) multiplied by 1.33
- c. Opening or entering with 3 grades: Enrollment (projected or actual) multiplied by 1.33
- d. Opening or entering with 4 grades: Enrollment (projected or actual)

Schools opening or entering competition in the second year of an alignment period will have their conference placement determined (for varsity activities in which they participate) by the enrollment (projected or actual, with no multiplier applied) with which they open.

Existing schools affected by the opening of a new school (which will open or did open in the first or second year of an alignment) will have their conference placement determined by taking the current enrollment in grades 9-11 + projected number of 8th graders entering that high school the following school year.