

Michigan State High School Clay Target League 2019 State Tournament Schedule And Field Assignments

MTA Homegrounds • Mason, MI • June 15th, 2019

PLATINUM SPONSORS:

SCHEELS

FIELD	SESSION 1 - 50 TARGETS						SESSION 2 - 50 TARGETS
	9:00 AM	9:30 AM	10:00 AM	10:30 AM	11:00 PM	11:30 AM	
1	Fenton High School (5)	Fenton High School (5)	Fenton High School (5)	Fenton High School (5)	Fenton High School (5)	Fenton High School (3)	<p>Session 2 begins immediately after the last squad on each field has completed Session 1</p> <p>Teams shoot on the same fields, and in the same order, as Session 1.</p>
2	Napoleon High School (5)	Napoleon High School (5)	Napoleon High School (5)	Napoleon High School (5)	Napoleon High School (3) Memphis High School (2)	Memphis High School (5)	
3	Armada High School (5)	Armada High School (5)	Armada High School (5)	Armada High School (5)	Armada High School (5)	Armada High School (4)	
4	Columbia Central High School (5)	Columbia Central High School (5)	Columbia Central High School (5)	Columbia Central High School (5)	Columbia Central High School (5)	Escanaba High School (5)	
5	Grosse Ile High School (5)	Grosse Ile High School (5)	Grosse Ile High School (5)	Grosse Ile High School (3) Airport High School (2)	Airport High School (5)	Airport High School (5)	
6	Oxford High School (5)	Oxford High School (5)	Oxford High School (5)	Oxford High School (5)	Oxford High School (5)	Oxford High School (2) Lakeville Memorial High School (3)	
7	Richmond High School (5)	Richmond High School (5)	Richmond High School (5)	Richmond High School (5)	Hillsdale Academy (5)	Hillsdale Academy (5)	
8	Richmond High School (5)	Richmond High School (5)	Richmond High School (5)	Richmond High School (5)	Richmond High School (2) Midland-Dow High School (3)	Midland-Dow High School (5)	
9	Romeo High School (5)	Romeo High School (5)	Romeo High School (5)	Romeo High School (5)	Romeo High School (4) Hamilton High School (1)	Hamilton High School (5)	
10	Utica High School (5)	Utica High School (5)	Utica High School (5)	Utica High School (5)	Eisenhower High School (5)	Eisenhower High School (5)	
11	Portland High School (5)	Portland High School (5)	Portland High School (5)	Portland High School (5)	Portland High School (4) Grand Haven High School (1)	Grand Haven High School (5)	
12	Hillsdale High School (5)	Hillsdale High School (5)	Hillsdale High School (4) Reading High School (1)	Reading High School (5)	Reading High School (5)	Reading High School (5)	
13	Will Carleton Academy (5)	Will Carleton Academy (5)	Will Carleton Academy (5)	Will Carleton Academy (4) Port Huron Northern High School (1)	Port Huron Northern High School (5)	Port Huron Northern High School (5)	

SESSION 1 - 50 TARGETS							SESSION 2 - 50 TARGETS
14	Dexter High School (5)	Dexter High School (5)	Dexter High School (5)	Dexter High School (5)	Anchor Bay High School (5)	Anchor Bay High School (5)	<p>Session 2 begins immediately after the last squad on each field has completed Session 1</p> <p>Teams shoot on the same fields, and in the same order, as Session 1.</p>
15	Dexter High School (5)	Dexter High School (5)	Dexter High School (5)	Dexter High School (1) Meridian Early College High School (4)	Hemlock High School (5)	Hemlock High School (5)	
16	Marine City High School (5)	Marine City High School (5)	St Clair High School (5)	St Clair High School (5)	St Clair High School (5)		
17	L'Anse Creuse High School North (5)	L'Anse Creuse High School North (5)	Midland High School (5)	Midland High School (5)	Midland High School (5)	Midland High School (3) Hackett Catholic Prep High School (2)	
18	Saline High School (5)	Saline High School (5)	Saline High School (5)	Manchester High School (5)	Manchester High School (5)	Manchester High School (5)	
19	Vicksburg High School (5)	Vicksburg High School (5)	Vicksburg High School (5)	Vicksburg High School (5)	New Haven High School (5)	New Haven High School (5)	
20	Vicksburg High School (5)	Vicksburg High School (5)	Vicksburg High School (5)	Vicksburg High School (5)	Vicksburg High School (1) New Haven High School (4)	New Haven High School (4)	
21	Quincy High School (5)	Quincy High School (5)	Quincy High School (5)	Quincy High School (5)	Unionville-Sebewaing Area High School (5)	Unionville-Sebewaing Area High School (5)	
22	Harbor Beach Community High School (5)	Harbor Beach Community High School (5)	Harbor Beach Community High School (2) Jonesville High School (3)	Jonesville High School (5)	Jonesville High School (5)	Jonesville High School (5)	
23	Lake Fenton High School (5)	Lake Fenton High School (5)	Lake Fenton High School (1) Bad Axe High School (4)	Constantine High School (5)	Constantine High School (5)	Constantine High School (5)	
24	Clare High School (5)	Clare High School (5)	Clare High School (5)	Clare High School (5)	Clare High School (5)	Glen Lake High School (5)	
25	Clare High School (5)	Clare High School (5)	Clare High School (5)	Clare High School (5)	Clare High School (5)	Clare High School (5)	
26	Reed City High School (5)	Reed City High School (5)	Reed City High School (5)	Reed City High School (5)	Marlette High School (5)	Marlette High School (5)	
27	Chippewa Hills High School (5)	Chippewa Hills High School (5)	Chippewa Hills High School (5)	Chippewa Hills High School (5)	Chippewa Hills High School (4) Whitmore Lake High School (1)	Whitmore Lake High School (5)	
28	Big Rapids High School (5)	Big Rapids High School (4) Lake Shore High School (1)	Lake Shore High School (5)	Lake Shore High School (5)	Lake Shore High School (5)	Lake Shore High School (5)	
29	Olivet High School (5)	Olivet High School (5)	Olivet High School (5)	Olivet High School (5)	Olivet High School (5)	Olivet High School (5)	
30	Bellevue High School (5)	Bellevue High School (5)	Bellevue High School (5)	Bellevue High School (5)	Olivet High School (5)	Olivet High School (2) Camden-Frontier High School (3)	
31	Durand Area High School (5)	Durand Area High School (5)	Durand Area High School (5)	Durand Area High School (3) Sandusky High School (1)	Sandusky High School (5)	Sandusky High School (5)	Sandusky High School (5)

2019 State Tournament

THANK YOU coaches for your time and efforts to provide this event opportunity to your student athletes, their families and your school. **GOOD LUCK** and **BE SAFE!**

SCHEDULE:

All times are when teams need to be at their assigned fields and prepared to shoot. After the starting time for each day, all starting and completion times are estimated.

- If an athlete does not report to the assigned field by the scheduled time, he/she will have to be moved to the final squad out for the team.
- Coaches should pre-squad their team based on the schedule.
- The number in parentheses (0) on the schedule indicates the number of student athletes scheduled for each round.
- Squads with fewer than five athletes need to combine with other members from other teams to form complete squads of five.
- No athlete registrations or substitutions are allowed.
- Student athletes should add a name label to their shotgun prior to the event.

CHECK-IN:

- Coaches must check-in at the clubhouse one hour prior to first scheduled shooting time.
- Coaches will receive instructions, scoresheets, and athlete name labels at check-in.
- Student athletes must check-in with their team at their assigned field at least 30 minutes before the scheduled time. They **DO NOT** need to check-in with tournament officials.
- If a registered student athlete is not attending the event, coaches should notify the tournament scoring officials.
- Please put an X through the label and turn in to staff if you have a missing athlete. This will indicate 100% of reported scores.

SQUADDING (SEE DIAGRAM):

- Session 1 scoresheets will be titled and printed in black ink. Session 2 scoresheets will be titled and printed in red ink. Please use the corresponding scoresheets for each Session. (See reverse side of this sheet for an example)
- Student athlete name labels are also designated by Session 1 and Session 2. Use the Session 1 labels on the Session 1 scoresheet. Do the same for Session 2.
- Coaches will affix pre-printed student athlete name labels containing the athlete information on the corresponding scoresheet to create a squad.
- If an athlete label is missing, clearly print the school name and athlete name in the label area on the scoresheet.
- Squadding order for each Session needs to be exactly the same.
- Members from different teams used to complete a full squad can use their name label on the same scoresheet.

COMPETITION GUIDELINES:

- Teams must supply their own scorekeeper and Range Safety Officer (RSO).
- It is highly preferred that no person act in more than one official role (Coach, RSO, scorer) at any time. A coach should not act as a coach and RSO at the same time, or an RSO should not also act as scorer, etc, at the same time.
- Student athletes will shoot an early session (Session 1), and again after the first session has completed (Session 2).
- Athletes will shoot two consecutive rounds of 25 targets in each session.
- During each session, student athletes should place the second box of shells on the 24-yard line, for easy accessibility after the first round has been completed.
- Squads cannot take a break between rounds during each session except to retrieve the second box of ammunition.
- Squads for Session 2 must be comprised of the same athletes and squad shooting order as Session 1.

- Squads must be prepared to shoot immediately after the previous squad completes their round.
- Scoring disputes must be initiated by the student athlete only, and must be **immediately after a scorer announces a lost target**. Please reference page 10 of the Official League Policies and Procedures regarding disputing targets.
- Coaching is not allowed while athletes are shooting.
- Coaches may not be on the field while athletes are shooting. Coaches must remain on the sidewalk (if applicable) or a minimum of 5 yards behind the scorekeeper.
- Coaches may not communicate with scorers during shooting.
- Coaches may aid special-needs student athletes that require assistance while shooting.

ROUND COMPLETION:

Scoresheets must be submitted to scoring officials immediately after a round is complete. Lost scoresheets will result in a zero (0) for the entire squad.

SCORE POSTINGS:

Scores will be posted online at www.claytargetleaderboard.com or by downloading the Clay Target Leaderboard app. Coaches should verify their team's scores on their electronic device. If there is a discrepancy, the Head Coach of the team should notify the scoring officials immediately.

AWARDS CEREMONY

An award ceremony will be held at the completion of the competition. Awards for season competition will be handed out along with awards for event competition.

If teams and/or student athletes cannot attend the event award ceremony, please pickup the award prior to departure or arrange a pickup of the award from event award officials.

SAFETY IS EVERYONE'S NUMBER ONE PRIORITY!

SESSION 1

TRAP FIELD #: _____

SCOREKEEPER: _____

Affix Athlete Label Below	Rev	Run	Total	Subtotal	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
School Name Athlete Last Name, First Name	F	O	R																										
School Name Athlete Last Name, First Name	O	F	F																										
School Name Athlete Last Name, First Name	F	O	F																										
School Name Athlete Last Name, First Name	F	O	F																										
School Name Athlete Last Name, First Name	F	O	F																										

Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1
Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1	Student Athlete Sample High School Classification 1 Gender 0/00/00 SESSION 1

Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2
Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2	Student Athlete Sample High School Classification 1 Gender 0/00/00 Session 2

SCORING SUMMARY

SCORESHEETS ARE PROVIDED BY THE LEAGUE

SESSION 1

BLACK PRINTED LABELS & SCORESHEET

- Coaches designate their preferred squad(s) as preferred by attaching the student athlete's name label provided by the League to the scoresheet.
- Keep squads full (5) as best as possible. Teams with short (less than 5) squads should coordinate BEFORE THEY SQUAD THEIR TEAM with other teams either on the same or adjoining field(s) to make complete squads. Add the student athlete's label on the scoresheet used. Do not use two scoresheets for a single round.
- Turn in the scoresheet to tournament officials IMMEDIATELY after the squad has completed their round.
- View the Clay Target Leaderboard at www.claytargetleaderboard.com to verify scores have been entered correctly.
- If a name label is missing for a registered student athlete, clearly write the student athlete's name and school name in the designated label area.
- For registered competitors that do not attend the event, notify tournament officials and mark an "X" through the name label and adhere it to the back of the scoresheet.

SESSION 2

RED PRINTED LABELS & SCORESHEET

- Keep same squads as Session 1.
- Session 2 begins immediately after Session 1 is completed.