

ASOCCER

(1)	Duston Higgins	Alma Bryant	dchiggins@mcpss.com
Bi-District	Cameron Williams	Daphne	cxwilliams@bcbe.org
(2)	Nathan Renfro	Carroll	nrenfro@ozarkcityschools.net
(3)	Analyn Coker	Trinity Presbyterian	acoker@trinitywildcats.com
Bi-District	N/A		
(4)	Johanna Angelo	Stanhope Elmore	johanna.angelo@elmoreco.com
(5)	Joe Webb	Mt. Brook	webbj@mtnbrook.k12.al.us
Bi-District	N/A		
(6)	Tiffany Cargill	Southside	tiffany_cargill@ecboe.org
(7)	Glen Harscheid	Florence	coachglennh@gmail.com
Bi-District	N/A		
(8)	Brian Quarels	Arab	bquarles@arabcityschools.org

The Championship Program

First Practice-Jan. 21 First Contest-Feb. 11

Online Requirements For All Sports

POSTING SCHEDULES

Schools must post season schedules on the AHSAA website in the Members' Area by the deadline dates listed below. Failure to do so could result in a fine assessed to the school. Schools may go online and make any changes immediately as they occur.

Deadlines for posting schedules:

May 1 — fall sports (football only)

June 1 — fall sports (cross country, swimming & diving, volleyball)

Sept. 15 — winter sports (basketball, bowling, indoor track, wrestling)

Jan. 15 — spring sports (baseball, golf, outdoor track, soccer, softball, tennis)

POSTING ROSTERS

Schools are required to post team rosters prior to its first contest of the season.

POSTING SCORES

Schools are also required to post scores of contests online immediately following all contests in the regular season (and within 24 hours after regular season tournaments) and in the playoffs or be subject to a fine.

In the post-season playoffs, failure to report scores immediately after a contest will subject the school to a fine.

- 1. The soccer program provides for competition for girls and boys in four divisions—1A-3A, 4A-5A, 6A and 7A.
- 2. Each 1A-2A-3A and 7A school is permitted to play a maximum of 20 regular season matches and 4A-5A and 6A schools 18 regular season matches. All divisions may participate in two tournaments prior to the state tournament. One of the allowable tournaments must be held with no loss of school time. Other than the two allowable tournaments, a third tournament with no loss of school time may be scheduled with each match played counting as a regular season match.

Each junior high or middle school is permitted to play a maximum of 14 regular season matches and participate in two tournaments. One of the allowable tournaments must be held with no loss of school time. Other than the two allowable tournaments, a third tournament with no loss of school time may be scheduled with each match played counting as a regular season match.

Note: A **tournament** is defined as an organized event in a sport when 3 or more teams participate and multiple games are played. All soccer events invovling 3 or more teams must be santioned (See Rule III. Contests. Section 3. Sanctioning Events, page 44 AHSAA Handbook.) A tournament involves three or more teams and is usually played at one site.

Each school may play regular season matches until sub-state play begins provided the matches fall within the maximum number allowed.

- 3. All participants must be eligible under AHSAA rules. Each team is limited to a maximum of 22 players for any contest. Any complaint regarding the eligibility of any student must be made to the State Office.
- 4. In order to qualify for the championship program, each school must play all other schools in its area two regular season matches, 4A-5A and 6A no later than April 22 and 1A-3A and 7A no later than April 24. Area matches take precedence over all other matches. All area, sub-state and state tournament matches must be completed and a winner determined.
- 5. The winner and runner-up of each 4A-5A and 6A area will advance to the first of three rounds of sub-state play. The winner and runner-up of each 1A-3A and 7A area will advance to the first of two rounds of sub-state play in its division.

- All regular season and playoff matches will be played under National Federation rules, including the following:
 - (a) All high school varsity matches shall be played in two equal halves of 40 minutes (Rule 7-1-1). All competition below the varsity level shall be played in two equal halves of 35 minutes. By State Adoption, non-section matches may be played in 20-minute halves if both opposing coaches agree prior to the match.
 - (b) The home school should furnish a competent timer and scorer at all contests and may secure a registered official to serve as timer or scorer. The home school timer shall be the official timer. However, by mutual agreement of the coaches, the official time may be kept by the head referee.
 - (c) At least two ball holders shall be provided by the home team. Ball holders are under the direct supervision of the officials. A caution will be administered against the home team if the contest is delayed due to incompetent ball holders.
 - (d) If a match is halted when the officials consider the weather or ground conditions unfit for play, the officials shall resume play as soon as possible. If play cannot be resumed within 30 minutes, the officials may declare the match ended or suspended according to the rules (Rule 7-1-3). If a suspended match is to be completed, play shall be resumed from the point of suspension.
 - (e) In a tie match where a winner must be determined, the Tie-Breaking Procedure under A, Nos. 2-4 in the 2010-11 Soccer Rules Book will be in effect with one modification in No. 2: Two five-minute sudden victory overtime periods will be the only overtime periods used. (This format change has been approved by the National Federation.) There will be five minutes between the end of regulation play and the first overtime, then two minutes between overtime periods.
 - (f) If non-section and non-varsity matches are tied, they may be resolved only by the mutual consent of the participating coaches prior to the start of the matches. The tie-breaking procedure noted in (e) above will be used. (Non-section and non-varsity matches include those involving junior varsity, B-team, junior high and middle school teams.)
 - (g) A 10-goal differential will be used in all regular season, section, sub-state and state tournament matches. A match shall be ended anytime after the end of the first half when one team has gained the 10-goal differential.
 - (h) Shinguards must meet the manufacturer's specifications and not be altered. They should be worn as they are designed to be worn. (Note: Shinguards must meet the NOCSAE specifications.)
 - (i) If visible apparel is worn under shorts, it shall be of a similar length, all alike and of a solid color (Rule 4-1e). One manufacturer's logo/trademark "or reference" is permitted on the outside of each item. (Note: Beginning with the 2018-19 school year, the visiting team shall wear solid white jerseys and solid white socks, and the home team shall wear dark jerseys and socks. (Rule 4-1a and 1b).
 - (j) The official timer shall use a visible timing device (stadium clock). When no visible timing means are available, the head referee or center referee shall keep time and score of a match (Rules 6-2-1, 6-2-2 and 5-3-2f).
- According to National Federation playing rules, the penalty for a red card violation is an
 ejection. Also, the AHSAA Conduct Rule below is applied when a conduct-related red card
 violations occurs.

PLAYER CONDUCT RULE: Coaches and players that are ejected from contests in all sports will receive the following penalties:

First Ejection: Minimum \$300 fine. (Athletes can have the fine reduced one time to \$100 if the athlete fined completes the NFHS Captains Course within 10 days of the ejection.)

Second Ejection: Minimum one-game suspension and \$500 fine.

Third Ejection: Minimum suspension for the remainder of the season and \$750 fine.

Note: If an ejection occurs during the final contest of the season, a monetary fine will be placed on the school according to its severity and what number of ejection it is. It is recommended that schools use three AHSAA-registered officials (a referee and two

- assistant referees) for each match. If necessary, two officials may be used for a match. Please see officials' fee information on page 147.
- Forfeit time is 30 minutes after the scheduled starting time. If the host team is notified prior to the scheduled starting time that an emergency situation will delay the visiting team's arrival, the forfeit time may be delayed.

10. Dates for state playoffs are as follows:

April 22—Last date for area matches in Classes 4A-5A and 6A April 24—Last date for section matches in Classes 1A-3A and 7A

April 25-27—First 4A-5A and 6A sub-state round

April 29-30—Second 4A-5A and 6A sub-state round, first 1A-3A and 7A sub-state round

May 2-4—Third 4A-5A and 6A sub-state round, second 1A-3A and 7A sub-state

May 9-11—State Tournament (Huntsville)

- 11. A Wilson ball must be used in all matches of championship play (area, sub-state and state tournament matches).
- 12. An Evaluation Period of five days in a consecutive 10-school day calendar period is permitted any time during the first semester with all students allowed to participate or after the end of their season to the end of the school year.

Officials' Fees

Regular Season:

High School Varsity = \$55.00 per Center Referee; \$45.00 per Assistant Referee.

Junior Varsity = \$45.00 per Center Referee; \$35.00 per Assistant Referee.

Junior High (Grades 7-9) = \$40.00 per Center Referee; \$30.00 per Assistant Referee.

Alternate (4th) Official = \$25.00 per official

Mileage Allowance = \$8.00 per official per day.

Mileage Allowance (Over 60 Miles) = \$10.00 per official per day.

Championship Playoffs:

The game fee per Center Referee for the Prelim Rounds will be \$60.00 plus Mileage Allowance. The game fee per Assistant Referee for the Prelim Rounds will be \$50.00 plus Mileage Allowance. The game fee per Center Referee for the State Finals will be \$65.00 plus Mileage Allowance.

The game fee per Assistant Referee for the State Finals will be \$55.00 plus Mileage Allowance.

3-Member Crew (Per Official Per Day) \$20

Sub-State Rounds Mileage Allowance State Finals Round Mileage Allowance

\$30 (one day only)

Area Playoffs

DATES: Each area in 4A-5A and 6A must determine its winner and runner-up teams no later than April 22, each 1A-3A and 7A area its winner and runner-up no later than April 24.

COORDINATOR'S RESPONSIBILITIES: The designated coordinator of each area/section must have an organizational meeting of all participating area/section schools before Feb. 1 to finalize details of area/section play, including scheduling and establishing a procedure for making up or completing rained-out or suspended matches. Area/section matches take precedence over all other matches.

FORMAT: Each team in an area must play each area opponent two regular season matches (one at each school's site) no later than April 22 (4A-5A and 6A) and April 24 (1A-3A and 7A) in order to qualify for the state playoffs. The winner and runner-up teams in 1A-3A, 4A-5A, 6A and 7A will represent the area in the first sub-state round. Standings are based on the win-loss percentage against qualifying area opponents.

If a team plays another team in its area more than twice, only the first regular season match at each site will count in determining area winning percentage.

A Wilson ball must be used in all area matches.

The starting times for matches played at home sites will be 5 p.m. for girls and 7 p.m. for boys

if opposing coaches cannot agree on other times.

All playoff matches will have a multiple day window to play the game as long as both schools agree. Saturday games may be played on Thursday, Friday, or Saturday with the default day being Saturday. Tuesday's scheduled games may be played on Monday or Tuesday with the default day being Tuesday.

TIE-BREAKING FACTORS

If there is a percentage tie by two or more teams for the area/section championship, apply the following tie-breaking factors in the order listed, beginning with (a) or (h) as determined by the number of teams in the tie. If a certain tie-breaking factor does not apply to the tie being resolved, apply the next factor in the order listed.

Determine the highest-ranked team first, then apply the same tie-breakers to determine the next ranked team.

(NOTE: One goal is added to the winning team's score in an overtime match.)

Contests against teams that are not eligible for the championship program and contests in regular season tournaments are not used in figuring any tiebreakers.

Two-Team Tie

- (a) Head to head play in the two regular season area matches.
- (b) Goal differential in the two regular season area matches (up to a 3-goal differential per match). (Note: Goal differential is defined as margin of victory, the difference in the two final scores of the two teams involved.)
- (c) Goal differential against all area opponents during regular season matches (up to 3-goal differential per match).
- (d) Most goals scored against all area opponents during regular season matches (up to 3-goal differential per match).
- (e) Least number of goals given up against all area opponents during regular season matches.
- (f) Goal differential against the No. 3 area team in the two regular season area matches (up to 3-goal differential per match). If the teams remain tied, use the same goal differential against the other area teams, in order of finish, 4th, 5th, etc.
- (g) By coin flip.

More Than Three Teams Tie

- (h) Highest percentage against all other tied teams during regular season area play. If one of the teams does not have a higher percentage against all the other tied teams during the regular season area play, the tie cannot be resolved by this factor. Then, the next factor will be applied to all the teams involved in the tie.
- (i) Goal differential against all other tied teams in the regular season area matches (up to a 3-goal differential per match). If two teams tie under this factor ahead of all other teams

involved in the tie, the champion will be determined by applying the two-team factors for these two teams, beginning with (a).

If more than two teams remained tied under this factor, the champion cannot be determined by this factor. Then the next factor will be applied to all teams involved in the tie.

(j) Goal differential against all area opponents during regular season area matches (up to 3-goal differential per match). If two teams tie under this factor ahead of all other teams involved in the tie, the champion will be determined by applying the two-team factors for these two teams, beginning with (a).

If more than two teams remained tied under this factor, the champion cannot be determined by this factor. Then the next factor will be applied to all teams involved in the tie.

(k) Least number of goals given up against all other tied teams during regular season area matches. If two teams tie under this factor ahead of all other teams involved in the tie, the champion will be determined by applying the two-team factors for these two teams, beginning with (a).

If more than two teams remained tied under this factor, the champion cannot be determined by this factor. Then the next factor will be applied to all teams involved in the tie.

(1) Least number of goals given up against all area opponents during regular season area matches. If two teams tie under this factor ahead of all other teams involved in the tie, the champion will be determined by applying the two-team factors for these two teams, beginning with (a).

If more than two teams remained tied under this factor, the champion cannot be determined by this factor. Then the next factor will be applied to all teams involved in the tie.

(m) Goal differential against the No. 3 area team in the regular season area matches (up to 3-goal differential per match. If the teams remain tied, use the same goal differential against the other section teams, in order of finish, 4th, 5th, etc.

If more than two teams remained tied under this factor, the champion cannot be determined by this factor. Then the next factor will be applied to all teams involved in the tie.

(n) By drawing out of a hat.

PLAYOFF TEAM COACHES' RESPONSIBILITY: The coach of each playoff qualifier must report online the area qualifiers for sub-state play along with the time of first round substate matches by 10:30 a.m. on Tuesday, April 23 (4A-5A & 6A) and on Thursday, April 25 (1A-3A, 7A).

Also, coaches of teams advancing to sub-state play must immediately email a team tournament roster (From C2C – please include coach's cell phone number) to state tournament director Gina Kirkland (gina.kirkland@huntsvilleal.gov) for possible use in the state tournament program.

Also, coaches of all playoff teams must immediately send a team picture (high resolution photo) and team roster (Excel format) to program coordinator Dennis Victory at AHSAA@ cfxsports.com by Friday, April 26.

Sub-State Playoff 4A-5A & 6A First Round

DATE: April 25-27

SITES: Area winners will provide the playing facility.

MATCH DIRECTOR: Host school principal

FORMAT: Single elimination with area first-place finishers hosting sec-

ond-place finishers according to a pre-drawn bracket.

Officials (referee and two assistant referees per match) will be OFFICIALS:

assigned by the State Office. The host school will be responsible pay-

ing the fees at the site.

BALL: Wilson ADMISSION: \$6 per person

MATCH DIRECTOR'S RESPONSIBILITIES: Each director will submit the necessary match financial report to the State Office and send a copy to the visiting school. A form for this purpose will be furnished by the State Office.

The following financial report must be filed immediately after the sub-state match is completed.

(Å) Expenses will be paid from gate receipts, to the extent available, in the following order:

(1) Taxes (state and local), if applicable

(2) Officials: Fee – \$60 for the center referee, \$50 for assistant referee. Mileage Allowance – \$20 per official per day. Please see officials' fee information on page 88.

(3) Revenue Sharing (\$1 per ticket sold)

(4) Municipal facility, if necessary (not to exceed regular season charges)

(B) Net receipts after expenses will be divided as follows:

- (1) 2/3 of net receipts to participating teams (not to exceed 1/3 of net receipts)
 - (a) Team travel (not to exceed 36 cents per mile both ways)
 - (b) Balance divided equally among participating schools

(2)1/3 of net receipts to AHSAA

WINNING COACHES' RESPONSIBILITY: Coaches of first-round sub-state winners and home team must post their scores online immediately and then report online their second-round match times and sites by Sunday, April 28, 10:30 a.m.

Also, the coach of each first-round sub-state winner must immediately email a tournament roster (From C2C – please include coach's cell phone number) to state tournament director Gina Kirkland (gina.kirkland@huntsvilleal.gov) for possible use in the state tournament program.

4A-5A & 6A Second Round

DATE: April 29-30

SITES: The team that traveled in the first round will be the home team in the

second-round match and provide the playing facility. If both teams traveled or neither team traveled, the team on the top of the bracket will be the home team. If two teams in the same meet, the team with

the highest finish in the area standings will be the home team.

MATCH DIRECTOR: Host school principal

FORMAT: Single elimination according to a pre-drawn bracket.

OFFICIALS: Officials (referee and two assistant referees per match) will be

assigned by the State Office. The host school will be responsible pay-

ing the fees at the site.

BALL: Wilson ADMISSION: \$6 per person

MATCH DIRECTOR'S RESPONSIBILITIES: Each director will submit the necessary match financial report to the State Office and send a copy to the visiting school. A form for this purpose will be furnished by the State Office.

The financial report must be filed immediately after the sub-state match is completed.

- (A) Expenses will be paid from gate receipts, to the extent available, in the following order:
 - (1) Taxes (state and local), if applicable
 - (2) Officials: Fee \$60 for the center referee, \$50 for assistant referee. Mileage Allowance \$20 per official per day. Please see officials' fee information on page 88.
 - (3) Revenue Sharing (\$1 per ticket sold)
 - (4) Municipal facility, if necessary (not to exceed regular season charges)
- (B) Net receipts after expenses will be divided as follows:
 - (1) 2/3 of net receipts to participating teams
 - (a) Team travel (not to exceed 36 cents per mile both ways)
 - (b) Balance divided equally among participating schools matches
 - (2) 1/3 of net receipts to AHŜAA

WINNING COACHES' RESPONSIBILITY: Coaches of second-round sub-state winners and home team must post their scores online immediately and then report online their third-round match times and sites by Wednesday, May 2, by 10:30 a.m.

Also, the coach of each second-round sub-state winner must immediately email a tournament roster (From C2C – please include coach's cell phone number) to state tournament director Gina Kirkland (gina.kirkland@huntsvilleal.gov) for possible use in the state tournament program.

4A-5A & 6A Third Round

DATE: May 2-4

SITES: The team that traveled more times during the preceding rounds will

be the home team in the third round and provide the playing facility. If travel (number of times) in previous rounds is the same, the team on the top of the bracket will be the home team in the third round. If two teams in the same area meet, the team with the highest finish in

the area standings will be the home team.

MATCH DIRECTOR: Host school principal

FORMAT: Single elimination according to pre-drawn bracket.

OFFICIALS: Officials (referee and two assistant referees per match) will be

assigned by the State Office. The host school will be responsible for

paying the fees at the site.

BALL: Wilson

ADMISSION: \$6 per person

MATCH DIRECTOR'S RESPONSIBILITIES: Each director will submit the necessary match financial report to the State Office and send a copy to the visiting school. A form for this purpose will be furnished by the State Office.

The financial report must be filed immediately after the sub-state match is completed.

- (A) Expenses will be paid from gate receipts, to the extent available, in the following order:
 - (1) Taxes (state and local), if applicable
 - (2) Officials: Fee \$60 for the center referee, \$50 for assistant referee. Mileage Allowance \$20 per official per day. Please see officials' fee information on page 88.
 - (3) Revenue Sharing (\$1 per ticket sold)
 - (4) Municipal facility, if necessary (not to exceed regular season charges)
- (B) Net receipts after expenses will be divided as follows:
 - (1) 2/3 of net receipts to participating teams
 - (a) Team travel (not to exceed 36 cents per mile both ways)
 - (b) Balance divided equally among participating schools matches
 - (2) 1/3 of net receipts to AHŜAA

WINNING COACHES' RESPONSIBILITY: Coaches of third-round sub-state winners must:

- Email their scores to the state tournament director (gina.kirkland@hunts villeal.gov) immediately after the match.
- (2) Home team must post their scores online immediately after the match.

1A-3A & 7A First Round

DATE: April 29-30

SITES: Section winners will provide the playing facility.

MATCH DIRECTOR: Host school principal

FORMAT: Single elimination with section winners hosting section runners-up

according to a pre-drawn bracket in each each class.

OFFICIALS: Officials (referee and two assistant referees per match) will be

assigned by the State Office. The host school will be responsible pay-

ing the fees at the site.

BALL: Wilson ADMISSION: \$6 per person

MATCH DIRECTOR'S RESPONSIBILITIES: Each director will submit the necessary match financial report to the State Office and send a copy to the visiting school. A form for this purpose will be furnished by the State Office.

The following financial report must be filed immediately after the sub-state match is completed.

- (A) Expenses will be paid from gate receipts, to the extent available, in the following order:
 - (1) Taxes (state and local), if applicable
 - (2) Officials: Fee \$60 for the center referee, \$50 for assistant referee. Mileage Allowance \$20 per official per day. Please see officials' fee information on page 88.
 - (3) Revenue Sharing (\$1 per ticket sold)
 - (4) Municipal facility, if necessary (not to exceed regular season charges)
- (B) Net receipts after expenses will be divided as follows:
 - (1) 2/3 of net receipts to participating teams (not to exceed 1/3 of net receipts)
 - (a) Team travel (not to exceed 36 cents per mile both ways)
 - (b) Balance divided equally among participating schools
 - (2) 1/3 of net receipts to AHSAA

WINNING COACHES' RESPONSIBILITY: Coaches of first-round sub-state winners must:

- (1) home team post their scores online immediately after the match and
- (2) report online their second-round match times and sites by Wednesday, May 1, 10:30 a.m.

Also, the coach of each first-round sub-state winner must immediately email a tournament roster (From C2C – please include coach's cell phone number)) to state tournament director Gina Kirkland (gina.kirkland@huntsvilleal.gov) for possible use in the state tournament program.

1A-3A & 7A Second Round

DATE: May 2-4

SITES: The team that traveled in the first round will be the home team in the

second round and provide the playing facility. If both teams traveled or neither team traveled, the team on the top of the bracket will be the home team for the second round. If two teams in the same section meet, the team with the highest finish in the area standings will be the

home team.

MATCH DIRECTOR: Host school principal

FORMAT: Single elimination according to pre-drawn bracket for each class.

OFFICIALS: Officials (referee and two assistant referees per match) will be

assigned by the State Office. The host school will be responsible pay-

ing the fees at the site.

BALL: Wilson

ADMISSION: \$6 per person

MATCH DIRECTOR'S RESPONSIBILITIES: Each director will submit the necessary match financial report to the State Office and send a copy to the visiting school. A form for this purpose will be furnished by the State Office.

The financial report must be filed immediately after the sub-state match is completed.

(A) Expenses will be paid from gate receipts, to the extent available, in the following order:

(1) Taxes (state and local), if applicable

- (2) Officials: Fee \$60 for the center referee, \$50 for assistant referee. Mileage Allowance – \$20 per official per day. Please see officials' fee information on page xx.
- (3) Revenue Sharing (\$1 per ticket sold)
- (4) Municipal facility, if necessary (not to exceed regular season charges)
- (B) Net receipts after expenses will be divided as follows:
 - (1) 2/3 of net receipts to participating teams
 - (a) Team travel (not to exceed 36 cents per mile both ways)
 - (b) Balance divided equally among participating schools matches
 - (2) 1/3 of net receipts to AHSAA

WINNING COACHES' RESPONSIBILITY: Coaches of second-round sub-state winners must:

- (1) Email their scores to the state tournament director (gina.kirkland@huntsvilleal.gov) immediately after the match.
- (2) Home team post their scores online immediately after the match.

State Tournament

DATE: May 9-11

SITE: Huntsville Soccer Complex

DIRECTOR: Gina Kirkland, 308 Fountain Circle, Huntsville, AL 35801

Phone: 256-427-6749 Fax: 256-427-6757 E-mail: gina.kirkland@huntsvilleal.gov

FORMAT: Single elimination in each class according to a pre-drawn bracket. In the finals

and semi-finals, teams listed on the top of the brackets will be designated as

the home team.

SCHEDULE: Semi-finals on Thursday and Friday, finals on Friday and Saturday.

ADMISSION: \$10.00 per day

AWARDS: (a) Trophies to champion and runner-up teams in each division

(b) Plaque to Most Valuable Player in each division

1. Match balls (Wilson) will be furnished at the state tournament site.

- 2. Officials will be assigned by the State Office. Three officials (a referee and two assistant referees) will be used for each match. Assignment of officials during the tournament will be coordinated by the AHSAA officials' coordinator.
- 3. The host facility will handle and receive proceeds from concessions.
- 4. Travel expenses for participating teams will be supplemented as funds are available after all tournament expenses are paid.
- 5. A mandatory head coach's meeting will take place one hour before scheduled semi-final game time above the concession stand. Failure to appear will result in a monetary fine.

SCHEDULE Thursday (1A-3A and 4A-5A Semi-Finals)

	Field No. 1	Field No. 2	
11:30 a.m.	1A-3A Girls	1A-3A Girls	
1:30 p.m.	1A-3A Boys	1A-3A Boys	
3:30 p.m.	4A-5A Girls	4A-5A Girls	
5:30 p.m.	4A-5A Boys	4A-5A Boys	

Friday (6A & 7A Semi-Finals, 1A-3A & 4A-5A Finals)

	Field No. 1	Field No. 2
9:00 a.m.	6A Girls	6A Girls
11:00 a.m.	6A Boys	6A Boys
1:00 p.m.	7A Girls	7A Girls
3:00 p.m.	7A Boys	7A Boys
5:00 p.m.	1A-3A Boys (Finals)	4A-5A Girls (Finals)
7:00 p.m.	1A-3A Girls (Finals)	4A-5A Boys (Finals)

Saturday (6A & 7A Finals)

	Field No. 1	Field No. 2	
10:00 a.m.	6A Girls (Finals)	7A Boys (Finals)	
12:00 p.m.	6A Boys (Finals)	7A Girls (Finals)	

2019 1A-3A & 7A Soccer Playoff Bracket

Area qualifiers will be paired in a 16-team bracket. In the first round, section winners (teams listed on the top of the brackets) will be the host teams.

2019 4A-5A & 6A Soccer Playoff Bracket

Area qualifiers will be paired in a 32-team bracket. In the first round, area qualifiers (teams listed on the top of the brackets) will be the host teams.

Area Alignment

2019 1A-3A Boys/Girls

Region 1

Coordinator: Jimmy Messer

Cottage Hill

Bayside Academy Cottage Hill Christian

Elberta

Mobile Christian St. Luke's Episcopal St. Michael Catholic

Region 3

Coordinator: Dr. Scott Phillips

Houston Academy

Goshen (Boys only) Houston Academy

Pike Road Providence Christian

Saint James

Washington, Booker T. Magnet

Region 5

Coordinator: Stephanie Robinson

Fultondale

Altamont Fultondale Pennington, J.B. Saint Bernard Susan Moore

Tarrant (Boys only)

Region 7

Coordinator: Westley King

Sylvania

Brindlee Mountain

Collinsville Holly Pond New Hope Sylvania

Whitesburg Christian

Region 2

Coordinator: Charles Alford

Thomasville

Autaugaville (Boys only) Ellwood Christian

Prattville Christian Thomasville

Washington County

Region 4

Coordinator: Robbie Hinton

Westminster-Oak Mountain

Heritage Christian (Boys only)

Holt

Holy Family Catholic Holy Spirit Catholic

Westminster School at Oak Mtn.

Region 6

Coordinator: Michael Allison

Weaver

Donoho Faith Christian

Glencoe

Sacred Heart Catholic

Saks Weaver

Region 8

Coordinator: Keith Harrell

Clements

Athens Bible Clements

Decatur Heritage (Girls only)

Mars Hill Tanner

Westminster Christian

2019 4A-5A Boys/Girls

Area 1

Coordinator: Randy Campbell

Citronelle

Citronelle Faith Academy

Faith Academy

LeFlore Magnet Satsuma

UMS-Wright

Vigor

Area 3

Coordinator: Julie Taggart

Alabama Christian

Alabama Christian Brewbaker Tech

LAMP

Montgomery Catholic
The Montgomery Academy

Trinity Presbyterian

Area 5

Coordinator: Blaine Hathcock

Demopolis

American Christian

Central, Tusc. (Boys only)

Demopolis

Northside (Boys only)

Sipsey Valley

Area 7

Coordinator: Jeremy Turner

Montevallo

Briarwood Christian

Indian Springs

John Carroll Catholic

Montevallo

Area 9

Coordinator: Clifton Kanaday

Mortimer Jordan

Center Point (Boys only)

Leeds Moody

Mortimer Jordan

Springville

St. Clair County

Area 2

Coordinator: Sean Clark

Carroll

Andalusia (Boys only)

Carroll

Charles Henderson

Greenville (Boys only)

Area 4

Coordinator: Matt Coker

Tallassee

Elmore County Holtville

Marbury

Tallassee (Boys only)

Valley (Boys only)

Area 6

Coordinator: Charles Murphy

Sylacauga

Childersburg

Chilton County Shelby County

Sylacauga

Talladega

Area 8

Coordinator: Darrell Hudson

Parker

Jasper

Parker, A.H.

Ramsay

Woodlawn (Boys only)

Area 10

Coordinator: Jay Hooks

Lincoln

Anniston Jacksonville

Lincoln

Southside, Gads.

Westbrook Christian (Girls only)

White Plains (Boys only)

2019 4A-5A Boys/Girls

Area 12

Area 14

Danville

Haleyville

Hamilton

Russellville

West Morgan

Coordinator: Seth Neyman

Coordinator: Jason Goodwin

Russellville

Cherokee County

Area 11

Douglas

Coordinator: Lauren Wilson

Oneonta

Boaz

Etowah Cherokee County

Good Hope Crossville
Oneonta Scottsboro

Area 13

Coordinator: Roseanna Mabrey

Guntersville

Arab
Brewer, A.P.
Fairview
Guntersville
West Point

Area 15

Coordinator: Jeremy Lowry

Madison County

Madison Academy Madison County

Priceville St. John Paul II Catholic Area 16

Coordinator: Glenn Bryant

Ardmore

Ardmore East Limestone Elkmont

West Limestone

2019 6A Boys/Girls

Area 1

Coordinator: Beverly Spondike

Saraland

B.C. Rain

Mattie T. Blount (Girls only)

Saraland

St. Paul's Episcopal

Area 3

Coordinator: Stan Eldridge

Dothan

Dothan Eufaula Northview

Area 5

Coordinator: Anthony Wilkinson

Benjamin Russell

Benjamin Russell

Opelika

Russell County

Area 7

Coordinator: Jeff Hinton

Hillcrest-Tuscaloosa

Brookwood

Hillcrest-Tuscaloosa

Northridge Paul Bryant

Area 9

Coordinator: Joe Garner

Hueytown

Bessemer City Hueytown McAdory Area 2

Coordinator: Meredith Foster

Daphne

Baldwin County

Daphne Gulf Shores Robertsdale Spanish Fort

Area 4

Coordinator: Antonio Williams

Lanier

Carver, G.W. (MGM) (Boys only)

Lanier, Sidney Park Crossing

Area 6

Coordinator: Robert Slater

Wetumpka

Calera

Stanhope Elmore

Wetumpka

Area 8

Coordinator: Amanda Wilbanks

Pelham

Chelsea Helena

Pelham

Area 10

Coordinator: Zack Barnes

Homewood

Homewood Huffman Shades Valley

2019 6A Boys/Girls

Area 11

Coordinator: Evelyn Nettles

Carver-Birmingham

Carver, G.W. (BHM)

Gardendale Minor

Area 13

Coordinator: Deidra Tidwell

Albertville

Albertville Fort Payne Oxford

Area 15

Coordinator: Travis Schrimsher

Athens

Athens Columbia

Muscle Shoals (Boys only)

Randolph

Area 12

Coordinator: Michael Lee

Clay-Chalkville

Clay-Chalkville

Pell City Pinson Valley

Area 14

Coordinator: Jeff Hyche

Hartselle

Cullman Decatur Hartselle

Area 16

Coordinator: William Markham

Buckhorn

Buckhorn Hazel Green Lee, Huntsville Mae Jemison

2019 7A Boys/Girls

Area 1

Coordinator: Chip Menton

Theodore

Alma Bryant Baker Davidson

Mary G. Montgomery

Theodore

Area 3

Coordinator: Brent Harrison

Enterprise

Enterprise Lee, R.E. Prattville

Area 5

Coordinator: Kristi Sayers

Oak Mountain

Hoover Oak Mountain Thompson

Tuscaloosa County

Area 7

Coordinator: Jeff Colegrove

Gadsden City

Gadsden City Grissom Huntsville Sparkman Area 2

Coordinator: Jon Cadwell

Fairhope

Fairhope Foley

McGill-Toolen

Murphy

Area 4

Coordinator: Shanon Pignato

Auburn

Auburn

Central, Phenix City

Smiths Station

Area 6

Coordinator: Peter Giangrosso

Spain Park

Hewitt-Trussville Mountain Brook Spain Park

Vestavia Hills

Area 8

Coordinator: Roderick Sheppard

Florence

Soccer

Austin Bob Jones Florence James Clemens

162