

UNIVERSITY INTERSCHOLASTIC LEAGUE
BASKETBALL STATE TOURNAMENT
STATE QUALIFIER HANDBOOK

Congratulations on your team’s advancement to the state tournament. This handbook has been prepared to serve as a guide to administrators and coaches and to provide information about the state tournament. You will find this material valuable as you prepare for the tournament and upon your arrival to the tournament.

Questions concerning the UIL basketball state tournament should be addressed to the following staff members:

Darryl Beasley – Tournament Director
(512) 238-0968 (Cell)
dbeasley@uiltexas.org

Rebecca Quinlan – Tournament Assistant
rquinlan@uiltexas.org

Susan Elza – Director of Athletics

TABLE OF CONTENTS

Tournament Information	2-6
Tournament Schedule	7
School Ticket Information	8-9
Photo Consent Forms	10-11
Medal Order Form	12
DVD Order Form	13
Alamodome Maps	14-15
2017 Ticket Order Form	16

**UNIVERSITY INTERSCHOLASTIC LEAGUE
BASKETBALL STATE TOURNAMENT INFORMATION**

PRE-TOURNAMENT INFORMATION

Regional Advancers: After the regional tournament finals, Darryl Beasley, tournament director, will contact you to verify your team information and **record** (including the regional tournament games). Winning coaches should also submit their scores for BOTH regional matches through MaxPreps soon after their games finish. This is important to provide team pairings on Sunday morning for the tournament.

Pairings For The Tournament: The UIL staff will contact you on Sunday morning prior to the tournament to provide the tournament pairings. The teams are paired according to season records. The two best season records based on win/loss percentage will be placed in opposite brackets. The team with the third best record will be placed up or down according to a coin flip. The remaining team will be placed in the empty bracket. The actual win/loss percentage will determine the ranking of the teams - not the strength or weakness of the playing schedule.

State Venue Location: The UIL Basketball State Tournaments will be held at the Alamodome in San Antonio, TX. The Girls Tournament will be March 3-5, 2016 and the Boys Tournament will be March 10-12, 2016.

Ticket Sales: Student, adult and children tickets may be purchased from their own school at the pre-sale price of \$16.00 per session (\$12.00 UIL charge plus a \$4.00 Alamodome surcharge) for the semi-final game in which their team will play. Please see pages 8-9 for more details. If tickets are not purchased pre-sale, the cost will be \$19.00 per session (\$15.00 UIL charge plus a \$4.00 Alamodome surcharge) at the Alamodome. *Children 2 years of age and younger (not occupying a seat) will be admitted free of charge.* Teams who win in the semi-final round may purchase tickets for the finals immediately after their semi-final game from the South Box Office windows.

Administrative Tickets: The UIL will email a letter to the Superintendent on Sunday requesting a list of names for the eleven complimentary administrator tickets. Along with administrator's tickets there will be 2 All-Tournament parking passes for Lot A, located south of the Alamodome. The **administrator tickets** will be available at the southwest will call box office. In order to receive your administrator tickets, *schools must return all unsold pre-sale school tickets and money to the southwest Alamodome box office by 7:30 am the day of your first game.* This will ensure the remaining tickets are available for sale to the public the day of the game. **Photo identification will be required to pick up the tickets.** Please contact Rebecca Quinlan at 512.232.4969 or rquinlan@uiltexas.org if you have any questions.

Pre-Tournament Workouts: Teams may practice at other school locations provided the coach makes arrangements with the administrator at that school. No practice is permitted at the Alamodome.

Spectator Information: Fan information can be found online at uiltexas.org under the state basketball pages or at the Alamodome's website alamodome.com.

Lodging Regulations: Each school must settle all lodging bills before checking out. Coaches are responsible for the proper conduct of their players at the hotels. The University Interscholastic League strongly urges school officials to act as chaperones at the hotels.

Caroline Walls (512-232-2796; cwalls@uiltexas.org) will email your hotel assignment on Sunday morning. If you have any questions regarding your hotel, please contact Caroline; she will be available by email on Sunday and email or phone on Monday. The UIL has blocked 15 rooms for your team. After receiving your hotel assignment, we strongly suggest contacting the hotel as soon as

possible. The contact person for the hotel may not be available until Monday (depending on their work schedule), but it is still best to touch base with the hotel on Sunday. Please have your rooming list and final payment information ready. Unfortunately, our office is not able to guarantee hotel rooms for administrators, cheerleaders, etc. Please keep this in mind when determining how you would like to assign your team room block. You will also need to arrange bus parking through the hotel or city. Caroline will include additional information regarding bus parking with your hotel assignment.

Radio Broadcasting Rights: Radio stations wishing to do play-by-play broadcasts of the UIL Basketball State Tournament must request media credentials through the UIL by the posted media deadlines (10:00 AM on Wednesday, March 2, 2016 for the Girls Basketball State Tournament and 10:00 AM on Wednesday, March 9, 2016 for the Boys Basketball State Tournament). An online media credential request form will be posted once all teams have qualified for the state tournament. Radio stations must also contact UIL Radio Consultant Jim Barton at (409) 540-0912 to make arrangements for the tournament. Radio stations may also request a feed of a play-by-play broadcast from the UIL by contacting Jim Barton.

Cheerleaders: All cheerleaders must be in uniform to enter the Alamodome. Cheerleaders must enter the Alamodome through Door 27 on the south side of the arena and check in at the table. Once inside, a UIL representative will be contacted to escort the cheerleaders down to their designated space on the floor.

Due to limited space, each school will only be allowed to have 12 cheerleaders and one mascot or a combination of both up to 13 on the court during your game. Any cheerleaders above this number and not performing on the floor must purchase a ticket to enter and must be seated in their school section. One cheerleader sponsor will be admitted with the team free of charge and will be seated in the school section's administrator row. Cheerleaders that arrive early or stay after their school's game will be expected to sit in the stands in their designated school section. All of the student body including the pep squad members and drill team members must purchase a ticket to enter the Alamodome and must be seated in the stands.

Cheerleaders must sit or kneel during live ball action to accommodate the paying patrons' view of the game. Cheerleaders may alternate using the main court during time outs. Cheerleaders should display courtesy and respect to players and the opposing team's cheerleaders. Home cheerleaders will be able to cheer on the main court during the 2nd and 4th quarters. Visitor's cheerleaders will be able to cheer on the main court during the 1st and 3rd quarters. No half time performances will be allowed. Cheerleaders must follow NFHS Spirit Rules during all UIL contests. Basket toss flips and 2 ½ high (3 tier) pyramids are prohibited by the NFHS Spirit Rules.

Due to limited space, there will be no storing of extra cheerleading equipment during team play. Unused equipment must remain on the bus. Please be advised that leaving pom-poms on the floor may be a safety hazard for athletes making a play for the ball. Cheerleaders are prohibited from throwing any spirit or school items into the stands.

Please contact Traci Neely, UIL Assistant Director by cell (512-825-8650) or at the UIL office (512-471-5883) if you have any questions.

Coaches Meeting: There will be NO coaches meeting before the state games. Team packets will be available for pick up at the southwest Alamodome Box Office on Wednesday of the tournament from 10:00 am to 5:00 pm. You need to make other arrangements with Darryl Beasley if you are unable to pick up your packet during that time. You **MUST** complete and return your Medal Order form and Photo Consent forms (located at the back of this packet) to our office by **Noon on Tuesday, March 1** for Girls and **Tuesday, March 8** for the Boys. Please scan and email the forms to Rebecca Quinlan (rquinlan@uiltexas.org).

TOURNAMENT INFORMATION

Team Parking: Each team will be given two All-Tournament parking passes, in addition to the two school administrator parking passes, for Lot A located south of the Alamodome. The parking passes may be used provided they are displayed on the interior windshield dash of the vehicle at all times. **Vehicles parked in Lot A without a pass on the windshield will be towed.**

During their session, teams may park a total of **one bus** in the south end loading dock of the Alamodome located in Lot A. A gate attendant will verify team name for entry.

Teams not in session will park in Lot A in designated spots on Hoefgen Avenue. A gate attendant will verify team name for entry.

Team Passes: The number of team passes are based on the number of individuals submitted on the school roster. There will be contestant passes for all athletes listed on the roster and the coaching staff, managers, and trainers listed on the roster will be provided with wristbands to wear throughout the tournament. Individuals who have these passes or wristbands must sit in the team area on the floor during the game.

Team Entrance & Seating: Teams in session will enter through the loading dock door on the southeast side of the loading dock. All players, coaches, and team personnel (including the team videographer) must have a contestant pass or wristband to enter. You will be given enough contestant passes and wristbands to cover everyone listed on your roster. Someone from the Alamodome staff will escort the team to your locker room or to sit in Section A or in Rows 5- 17 of Section 107.

Teams not in session coming to watch other games must enter the Alamodome through Door 27 located on the south side of the building. All players, coaches, and team personnel (including the team videographer) must have a contestant pass or wristband to enter. Out of session teams will sit in Rows 5-17 of Section 107.

Team Police & Security: A Collective Bargaining Agreement between the City of San Antonio and the San Antonio Police Officer's Association requires that all event related security be performed **exclusively** by off-duty San Antonio Police Officers at the Alamodome. These officers must be secured through the ODEU. If any school wishes to bring their own uniformed officers, please make arrangements with Annika Hinojosa of the San Antonio Police Department Off-Duty Employment Unit or a member of her team. Annika's can be reached by email at Annika.Hinojosa@sanantonio.gov. Any officers who do not make arrangements prior to arrival will not be able to act in an official capacity.

Team Rosters: Players' numbers should correspond with the program roster. If there are errors, please notify Rebecca Quinlan (rquinlan@uiltexas.org). A player whose number is not in the program will not be permitted to begin a series without advance arrangements with the officials and scorer.

Team Pictures: Team pictures will be taken no later than 30 minutes prior to each semi-final game in the Production Office located on the east hall across from the team locker rooms. Team pictures will include managers and coaches. Players should not wear warm-ups for pictures.

Team Beverages: Water coolers and cups will be provided in each locker room. The Alamodome will also allow you to bring in a cooler with beverages for your team to keep in the locker room during your game. The cooler must be brought in with the team. If you would like additional beverages for your scheduled game(s) or prefer to purchase them at the Alamodome, orders can be placed directly with Virginia Lane of Savor. You can reach her at (402) 904-5716 or by email at vlane@smglincoln.com. You must provide your own towels for the locker room.

Programs: Each team will be provided with two programs free of charge. Additional programs will be available to purchase for \$5 each on the plaza level at the main north entrance.

Videotaping: UIL will arrange for videotaping of all games. Schools will receive one free copy of each game and may order other tapes. Individuals will not be permitted to film or videotape. Please inform your fans and parents before coming to the tournament that no videos or filming apparatus will be allowed in the gym. Still cameras (without flash) will be permitted. Video order forms are enclosed in this packet and may also be found on the UIL website: www.uiltexas.org/store.

Schools will be allowed to film or video each game played at the state tournament. The person filming/videotaping will use one of the contest passes to enter. The film/video setup will be located in the camera bucket between sections 301 and 348 in the upper level of the Alamodome. Please bring your own film/video camera and supporting equipment.

Rebates: According to Section 1208 of the UIL Constitution & Contest Rules, "If after expenses, there is a balance in the fund received from gate receipts, this balance shall be equally divided among the schools participating in the tournament. The Legislative Council may stipulate a maximum to be divided among schools." The check for this amount will arrive in the summer. It is necessary for each school to pay its own expenses during the tournament.

GAME INFORMATION

Administrators Meeting: There will be a meeting with the game administrators of both schools, UIL administration, and the game officials at 10:00 on the game clock. The meeting will be held at half court in front of the scorer's table.

Team Benches: The team on the top half of the bracket will be the home team and will wear **white** jerseys. The home team will take the bench at the east end of the facility. The team on the bottom half of the bracket will be the visiting team and will wear **dark** jerseys. The visiting team will take the bench at the west end of the facility. Dressing room assignments will be made upon arrival to the Alamodome.

Team members not playing in the game shall remain seated on the team bench during a game except to spontaneously react to an outstanding play by members of their own team or to go to a non-playable area to warm-up without balls prior to entry into the game as a substitute.

Time-Outs: Each team is entitled to three 60-second and two 30-second time-outs during a regulation game. Each team is entitled to one additional 60-second time-out during each extra period. Time-outs could be extended to 90-seconds based on radio broadcasts.

Replay Monitor: The National Federation of High Schools Basketball rule 2-2-1 Officials' Jurisdiction, A state association may permit game or replay officials to use a replay monitor during state championship series contests. The UIL has made the decision to follow this rule for games being televised at this year's state basketball tournament.

The UIL stated use of the replay monitor is, "Officials may use a replay monitor during a state championship series contest to determine if a try for goal at the expiration of time in the fourth quarter or any overtime period (0:00 on the game clock) should be counted to determine the outcome of a game, and if so, determine if it is a two or three-point goal."

Game Balls: Baden Perfection Elite BX6E will be used at the Girls State Tournament and Baden Perfection Elite BX7E will be used at the Boys State Tournament.

Trainers: Trainers will be available one hour prior to the game time in the UTSA Training Room located in the south end of the east hall on the floor level. They will also be stationed near the bench area during the game. Schools must provide the tape and pre-wrap if they want to be taped by the trainers on duty.

Introductions: Players will go to the free throw line as they are introduced. After the starting line-up is introduced, the coach and the rest of the team should join them.

Medals: For 1A, 2A, 3A, and 4A 15 complimentary medals will be provided and 20 complimentary medals will be provided for 5A and 6A. Complete the medal order form in this packet indicating the number of medals your team will need in excess of the amount provided above. Please return the medal order form to the Rebecca Quinlan (rquinlan@uiltexas.org) by **Noon on Tuesday, March 1** for Girls and **Tuesday, March 8** for the Boys. Medals will be presented during the awards presentation at the tournament.

Awards Ceremony: At the conclusion of each game, teams should shake each other's hands as a sign of good sportsmanship. A form will be emailed to your school superintendent Sunday prior to the tournament requesting the names of school administrators assisting with the awards ceremony.

Thursday and Friday

There will be an award ceremony immediately following the semi-final game. Teams will line-up at each free throw line nearest the school's bench. Teams will face half court like an Olympic-style medal presentation ceremony. The team not advancing to the finals will be draped by school administration and presented the semi-final plaque immediately after shaking hands on the court.

Saturday Only

The first game in each session will have their award ceremony at the halftime of the second game in the session. During the first half of the second game, teams may sit in Section A, permitting room, or in Section 107. Teams will line-up at each free throw line nearest the school's bench. Teams will face half court like an Olympic-style medal presentation ceremony. Please dress properly and be assembled at the northeast tunnel three minutes prior to halftime. Both teams will be draped by school administration immediately after shaking hands on the court. After both teams are draped, there will be a "MVP" presentation. Following that, there will be the Runner-up trophy presented by school administration, and then the Champions trophy presented by school administration.

The second game in the each session will have their award ceremony immediately following the game. Teams will line-up at each other free throw line extended nearest the school's bench. Teams will face half court like an Olympic-style medal presentation ceremony. Both teams will be draped by school administration immediately after shaking hands on the court. After both teams are draped, there will be a "MVP" presentation. Following that, there will be the Runner-up trophy presented by school administration, and then the Champions trophy presented by school administration.

Media: Post-game interviews will be conducted in the Interview Room located through the scorer's table side tunnel of the arena after each match in Meeting Room C, with the exception of the last match of the day. Interviews after the last match of the day should be conducted on the court. UIL staff will direct coaches to the Interview Room after each match. The first interview will be the non-winning coach followed by the winning coach. Coaches may choose to include up to three players with them for the post-game interviews.

UIL STATE BASKETBALL TOURNAMENT

Game Schedule & Pre-Game Court Availability

Thursday

Session 1	8:30 a.m. 10:00 a.m.	1A Semifinal 1A Semifinal	7:30 am / 10 minute halftime Minimum of 20-minute warm-up / Halftime 10 min
Session 2	1:30 p.m. 3:00 p.m.	3A Semifinal 3A Semifinal	12:30 pm or until building clears (whichever is later) Halftime 10 min Minimum of 20-minute warm-up / Halftime 10 min
Session 3	7:00 p.m. 8:30 p.m.	5A Semifinal 5A Semifinal	6:00 pm or until building clears (whichever is later) Halftime 10 min Minimum of 20-minute warm-up / Halftime 10 min

Friday

Session 4	8:30 a.m. 10:00 a.m.	2A Semifinal 2A Semifinal	7:30 am / Halftime 10 min Minimum of 20-minute warm-up / Halftime 10 min
Session 5	1:30 p.m. 3:00 p.m.	4A Semifinal 4A Semifinal	12:30 pm or until building clears (whichever is later) Halftime 10 min (girls) / Halftime 15 min (boys) Minimum of 20-minute warm-up / Halftime 10 min
Session 6	7:00 p.m. 8:30 p.m.	6A Semifinal 6A Semifinal	6:00 pm or until building clears (whichever is later)/ Halftime 10 min Minimum of 20-minute warm-up / Halftime 15 min

Saturday

Session 7	8:30 a.m. 10:00 a.m.	1A Finals 3A Finals	7:30 am / Halftime 15 min Minimum of 20-minute warm-up / Halftime 15 min
Session 8	1:30 p.m. 3:00 p.m.	2A Finals 5A Finals	12:30 pm or until building clears (whichever is later) Halftime 15 min Minimum of 20-minute warm-up / Halftime 15 min
Session 9	7:00 p.m. 8:30 p.m.	4A Finals 6A Finals	6:00 pm or until building clears (whichever is later) Halftime 15 min Minimum of 20-minute warm-up / Halftime 15 min

School Section Ticket Information

Congratulations to you and your team for advancing to the 2016 UIL State Basketball Tournament at the Alamodome! To make sure your team has the support of its fans and community we are providing several options for you to sell and distribute tickets for your school section at a discounted rate of \$16.00 per ticket (\$12.00 UIL charge plus a \$4.00 Alamodome surcharge). Each participating school is allotted a predetermined number of seats to sell to your school, fans, and community.

Three options are available to each participating school to receive their allotment of session tickets for ticket disbursement:

- You, or a designated person may pick up the tickets at the Southwest Alamodome Box Office. Tickets will be available for pick up beginning Sunday, February 28 for the Girls Tournament and Sunday, March 6 for the Boys Tournament at noon. Please make sure to submit the form on the next page before noon to choose this option. Any form submitted after noon will not be available for pick up until Monday.
- Tickets may be sent to you via FedEx. Estimated arrival time of your tickets will be dependent on your school's location. *Please note: the earliest FedEx pick up from the Alamodome will be on Monday, February 29 for the Girls Tournament and Monday, March 7 for the Boys Tournament.*
- Tickets may be “virtually” sold at the school and picked up on the day of the tournament at the north ‘will call’ box office. Each participating school would be responsible for compiling a list of fans attending the tournament and collecting their money. A complete alphabetized list will need to be submitted by email to: boxoffice@alamodome.com by Wednesday, March 2 for the Girls Tournament and Wednesday, March 9 for the Boys Tournament. Fans may not begin to pick up their tickets from the North ‘Will Call’ ticket booth until an administrator has made payment for all pre-sold tickets. Photo ID will be required for pick up. We recommend this option only for schools far from San Antonio that might not receive a FedEx package in time.

Upon arrival to the tournament, payment for pre-sold tickets will be required. **A designated school administrator will need to return all unsold tickets and payment for pre-sold tickets to the Southwest ‘Will Call’ ticket booth by 7:30 am the day of your first game.** This will ensure the remaining tickets are available for sale to the public the day of the game. School administrators may not pick up their complimentary tickets until this has been completed.

Please select the option that best suits the needs of your school, fans, and community. Please provide the information requested on the attached form and submit it by email to boxoffice@alamodome.com by Sunday, February 28 for the Girls Tournament and Sunday, March 6 for the Boys Tournament.

School Section Ticket Request Form

Submit this form by email to boxoffice@alamodome.com by Sunday, February 28 for the Girls Tournament and Sunday, March 6 for the Boys Tournament.

High School Name: _____

Conference (check one): _____ 1A _____ 2A _____ 3A
 _____ 4A _____ 5A _____ 6A

Name of designated School Administrator: _____

Title of designated administrator: _____

Cell Number: _____ Email address: _____

School street address: _____

City: _____ Zip: _____

School Phone Number: _____

Ticket Quantity Requested (see recommendations below): _____

Ticket Delivery Option (select one): _____ Pick up at the Alamodome Box Office
 _____ FedEx delivery
 _____ Will Call

Please use the following information to assist you in determining ticket quantity. The average ticket sales from each conference (based on a three year average):

<u>Girls Tournament</u>		<u>Boys Tournament</u>	
1A	200	1A	200
2A	200	2A	200
3A	300	3A	400
4A	250	4A	400
5A	300	5A	450
6A	250	6A	550

Any requests that exceed these averages may or may not be honored depending on availability.

To reach the Alamodome with any questions you can call (210) 704-6306 or email them at boxoffice@alamodome.com.

THE UNIVERSITY OF TEXAS AT AUSTIN UNIVERSITY
INTERSCHOLASTIC LEAGUE

PHOTOGRAPHIC CONSENT AND RELEASE FORM

To be collected by the head coach from each participating student.

I hereby authorize the University of Texas at Austin and the University Interscholastic League (University), and those acting in pursuant to its authority to:

- (a) Record my likeness and voice on a video, audio, photographic, digital, electronic or any other medium.
- (b) Use my name in connection with these recordings.
- (c) Use, reproduce, exhibit or distribute in any medium (e.g. print publications, video tapes, CD-ROM, Internet/WWW) these recordings for any purpose that the University, and those acting pursuant to its authority, deem appropriate, including promotional or advertising efforts.

I release the University and those acting pursuant to its authority from liability for any violation of any personal or proprietary right I may have in connection with such use. I understand that all such recordings, in whatever medium, shall remain the property of the University. I have read and fully understand the terms of this release.

Name: _____

Address: _____

Street

City

State

ZIP

Phone: _____

Signature: _____ Date: _____

Parent/Guardian Signature: _____ Date: _____

***The head coach should keep these copies on file at the school.
Please do not submit them to the UIL.***

THE UNIVERSITY OF TEXAS AT AUSTIN
UNIVERSITY INTERSCHOLASTIC LEAGUE

COACH PHOTOGRAPHIC CONSENT AND RELEASE CERTIFICATION FORM

Name: _____	Check Sport:
School: _____	<input type="checkbox"/> Team Tennis <input type="checkbox"/> Boys Soccer
Address: _____	<input type="checkbox"/> Volleyball <input type="checkbox"/> Girls Soccer
City/Zip: _____	<input type="checkbox"/> Football <input type="checkbox"/> Softball
Superintendent: _____	<input type="checkbox"/> Girls Basketball <input type="checkbox"/> Baseball
Principal: _____	<input type="checkbox"/> Boys Basketball

I hereby certify to the University of Texas at Austin and the University Interscholastic League (University), and those acting in pursuant to its authority the following:

- (a) Upon qualifying for the UIL state championship event of the above checked sport, I have distributed to and received back from the students representing my school team, completed copies of the UIL Photographic Consent and Release Form.
- (b) The students representing my school team have given (or their parent/guardian has given) consent for the UIL to use, reproduce, exhibit or distribute in any medium their image in conjunction with the UIL state championship event.
- (c) The team photo provided to the UIL for use in the state championship event program contains only those students whose image is not protected under the Family Educational Rights and Privacy Act (FERPA).
- (d) If a student representing my school team wishes to not have their image used in the UIL state tournament program or in conjunction with the UIL state championship event, I have included their name(s) and jersey number (if applicable) below.

Print Name _____

Coach's Signature _____

Coach's Phone (include area code) _____

The following student(s) have not consented to have their image used by the UIL in any medium in conjunction with the UIL state championship event checked above. (List name and jersey number if applicable.) I understand their image will not be included in the UIL state championship event program.

FILING: This form must be received in the UIL office no later than *noon on the Tuesday* prior to the UIL State Championship event in which your team is participating. **Do not send the student copies to the UIL; keep on file at the school.**

Email this form to rquinlan@uiltexas.org.

**UNIVERSITY INTERSCHOLASTIC LEAGUE
STATE BASKETBALL MEDAL ORDER FORM**

Your school may obtain additional medals for participants by mailing or faxing this form to the address/fax number below with your **payment (check or credit card) or ISD purchase order**. Make checks payable to *The University of Texas/Austin*.

UIL – Order Department
PO Box 8028
Austin, TX 78713
FAX: (512) 232-6471

Credit card (check one) VISA_____ MC_____
Credit Card # _____ ExpDate _____
Name of Cardholder _____
Billing Address Zip Code _____
Signature _____

PRICE: **State:** 1st – 3rd place \$11/ea.

TO INSURE PROMPT AND ACCURATE SERVICE, PLEASE RESPOND TO ALL ITEMS BELOW.

**BASKETBALL
ORDER BLANK**

	1A, 2A, 3A, 4A	5A, 6A
Number of medals furnished by the UIL	15	20
Additional medals needed	+	+

Total Number of Medals:

MEDAL(S) SHOULD BE BILLED TO:

Submitted by: _____

Phone number: _____ Date: _____

School: _____

Address: _____

City, State, Zip: _____

TO BE USED BY UIL STAFF ONLY.		
_____	extra medals(s) received at State Meet (not including the medals given by UIL).	
_____	extra medals(s) to be ordered.	
Type of medal (circle one):	Gold	Silver Bronze

BASKETBALL STATE CHAMPIONSHIP BROADCAST DVD ORDER FORM

Only \$20.00 (& S/H)

To order a copy of your favorite broadcast edition DVD from the 2015 UIL Basketball State Tournaments please fill out this form and include payment.

OR ORDER ONLINE AT: STORE.UILTEXAS.ORG

*SCAN THE QR CODE TO GO DIRECTLY TO THE UIL ONLINE STORE.

NAME: _____

PHYSICAL ADDRESS: _____
*PLEASE NOTE: NOT DELIVERABLE TO P.O. BOXES

PHONE: _____

E-MAIL: _____

NOTE THE FOLLOWING:

- Orders must be accompanied by payment or purchase order.
- The UIL does not accept phone orders.
- The UIL is not responsible for discrepancies reported more than 15 days after the shipment date.

Game (Please specify teams)	Conf. (1A-6A)	Date	# Copies	TOTAL		
			x \$20.00	\$		
			x \$20.00	\$		
			x \$20.00	\$		
<p>*Please Note*</p> <p>Game DVDs are Fox Sports Southwest broadcasts and webcasts of the 2015 UIL Basketball State Tournaments. These games are unedited and include commercial breaks. Views and opinions expressed within them are those of the producers and persons appearing in the broadcast and do not necessarily reflect the views of the UIL.</p>				Subtotal	\$	
				Tax ID # _____ or 8.25% sales tax		\$
				<small>*a current TX sales tax exemption form must be on file with UIL. Otherwise, please attach.</small>		
				Shipping & Handling: up to 9 copies = \$5; 10 or more copies = \$10		\$
				TOTAL		

Payment Information

CREDIT CARD [CHECK ONE]: VISA ___ MASTERCARD ___ DISCOVER ___

CREDIT CARD #: _____ **EXP. DATE:** _____

NAME OF CARDHOLDER: _____

ZIP CODE OF BILLING ADDRESS: _____

SIGNATURE: _____

Mail orders, accompanied by a check made payable to 'The University of Texas at Austin, UIL', should be sent to **UIL Attn: Video Orders, PO Box 8028, Austin, TX 78713.**

All DVDs will be shipped approximately 4-6 weeks after completion of tournament. For all inquiries call **(512) 471-5883** or e-mail video@uiltexas.org.

Alamodome Facility Diagram Ground Level - Teams

- Loading Dock (In Session Bus Parking)
- Team Locker Rooms (A - D)
- Press/Media Room (Meeting Rooms C&D)
- Team Photos (Production Office)
- Training Room (UTSA Locker Room)
- In Session Team Seating

In Session Teams will enter through the loading dock.
Out of Session teams will enter through Door 27 on the south side.

UTSA Locker Room:

Mens & Womens Restrooms

Public Stairs Entrance to Plaza Level

Mens & Womens Restrooms

Mens & Womens Restrooms

North

Public Stairs Entrance to Plaza Level

Parking Lot A

Restrooms

Loading Dock

Prindle Elevators Elevator

HOME VISITOR Score Table

Meeting Room A 1,706 sq. ft.

Meeting Room B 2,838 sq. ft.

Meeting Room C 1,830 sq. ft.

Meeting Room D 1,830 sq. ft.

Meeting Room E 1,060 sq. ft.

Locker Room A 1,071 sq. ft.

Locker Room B 897 sq. ft.

Locker Room C 897 sq. ft.

Locker Room D 1,174 sq. ft.

Production Office 1,700 sq. ft.

Row 1 Row 2 Row 3 Row 4 Row 5 Row 6 Row 7 Row 8

Row 1 Row 2 Row 3 Row 4

UIL BASKETBALL STATE TOURNAMENT PARKING MAP

PARKING INSTRUCTIONS

Each team will be given 2 Lot A All-Tournament parking passes for regular vehicles. The parking passes may be used provided they are displayed on the interior windshield dash of the vehicle at all times. Vehicles parked in Lot A without a pass on the windshield will be towed.

In Session Bus Parking

During your session, you may park one bus in the south end loading dock in Lot A. A gate attendant will verify team name for entry. Teams will enter through the loading dock back door on the south side of the building.

Out of Session Bus Parking

Teams not in session will park in Lot A in designated spots on Hoefgen Avenue. A gate attendant will verify team name for entry. Teams must enter the Alamodome through Door 27 located on the south side of the building.

All players, coaches, and team personnel (including the videographer) must have a coach/contestant pass to enter.

2017 UIL BASKETBALL STATE TOURNAMENTS MEMBER SCHOOL TICKET ORDER FORM

GIRLS TOURNAMENT: MARCH 2-4, 2017 // BOYS TOURNAMENT: MARCH 9-11, 2017

1. PLEASE FILL IN ALL APPLICABLE INFORMATION BELOW

Name of High School: _____

Name of ISD: _____

Name: _____

School Phone: _____

Mailing Address: _____

Mobile Phone: _____

City, State, Zip Code: _____

Email: _____

2. ORDER YOUR TICKETS HERE

GIRLS TOURNAMENT TICKETS

UIL Member High Schools, Administrators, Athletic Directors and Basketball Coaches	Quantity	Price	Total
Member School Section Tickets (Includes Alamodome Handling Fee)	x	\$105	\$

BOYS TOURNAMENT TICKETS

UIL Member High Schools, Administrators, Athletic Directors and Basketball Coaches	Quantity	Price	Total
Member School Section Tickets (Includes Alamodome Handling Fee)	x	\$130	\$

_____ Please check here if seats will be used by mobility impaired patrons.

TOTAL \$

3. METHOD OF PAYMENT

Credit Card [check one]: VISA _____ AMERICAN EXPRESS _____ MASTERCARD _____ DISCOVER _____

Account Number: _____ **Exp. Date:** _____

Name on Account: _____

Cardholder Signature (not valid without signature): _____

OR _____ Check here if School Check payable to **ALAMODOME** is enclosed.

NO TEMPORARY OR PERSONAL CHECKS WILL BE ACCEPTED. NO REFUNDS, EXCHANGES OR REPLACEMENTS. ALL SALES FINAL.

4. READ TICKET INFORMATION BELOW CAREFULLY

UIL MEMBER HIGH SCHOOLS, ADMINISTRATORS, ATHLETIC DIRECTORS AND BASKETBALL COACHES

1. UIL Member High Schools, Administrators, Athletic Directors and Basketball Coaches must attach a letter signed by the high school principal or school district superintendent on school letterhead requesting tickets. This letter must include the following information: specific school name being represented on ticket application, employee's name responsible for tickets, and ticket quantity for the specific tournament (i.e. Girls or Boys Tournament). *Please note: these tickets are for the use of school personnel and their family only. It is a person's affiliation with a specific school that results in a person being able to purchase tickets.*

2. UIL Member High Schools, Administrators, Athletic Directors and Basketball Coaches tickets to the 2017 UIL Basketball State Tournament will go on sale by MAIL ORDER ONLY beginning March 14, 2016. Orders will be filled in the order in which they are received at the Alamodome Box Office.

3. Payment is deposited upon receipt. Deposit of payment is not a guarantee that an order is filled.

4. Tickets will be mailed to the address listed on this order form beginning April 15, 2016. School priority seating closes April 14, 2016.

5. MAIL ORDER FORM TO:

Alamodome Box Office
2017 UIL Basketball
State Tournaments
100 Montana Street
San Antonio, Texas 78203

GENERAL PUBLIC TICKETS

General public tickets go on sale April 15, 2016 at 10 AM CST through

ticketmaster®