

	<b>2019-2020 OSSAA STATE RULES MEETINGS</b>	
	<b>2019 FOOTBALL RULES MEETINGS</b>	
July 20	Southmoore High School	8:30 am
July 24	OCA Coaches Clinic - Tulsa	2:00 pm
July 24	Union High School College & Career Center	6:30 pm
July 25	OCA Coaches Clinic - Tulsa	2:00 pm
	<b>SATURDAY 9:30-12:30</b>	
<b>SATURDAY August 3</b>	<b>Ada High School</b>	
<b>SATURDAY August 10</b>	<b>Enid High School</b>	
<b>SATURDAY August 17</b>	<b>Lawton-Cameron University Goodyear Room-Sciences Complex</b>	
<b>9:30 – 10:20</b>	<b>2019 Rule Changes</b>	
<b>10:30-11:20</b>	<b>Mechanics Review and Discussion</b>	
<b>11:30-12:20</b>	<b>General Rules Review and Discussion</b>	
	<b>2019 Fall Fast-Pitch Softball Rules Meetings</b>	
July 20	Southmoore High School	9:00 am
July 24	OCA Coaches Clinic - Tulsa	2:00 pm
August 7	McAlester High School	7:00 pm
	<b>2019 Volleyball Rules Meetings</b>	
July 20	Southmoore High School - Officials On-Court Training	9:00 am
	Rules	10:30 am
July 23	OCA Coaches Clinic – Tulsa	2:00 pm
	<b>2019 Cross Country Rules Meetings</b>	
July 23	OCA Coaches Clinic – Tulsa	2:00 pm
	<b>2019 Cheer Rules Meetings</b>	
July 26	OCA Coaches Clinic – Tulsa	9:30 am
	<b>2019 Academic Rules Meetings</b>	
September 7	Redlands Community College (El Reno)	11:00 am
	<b>2019 Basketball Rules Meetings</b>	
July 20	Southmoore High School	9:00 am
July 24	OCA Coaches Clinic - Tulsa	9:30 am
October 15	Tulsa Union (Grand Hall)	7:00 pm
October 16	Durant High School	7:00 pm
October 21	Eisenhower High School (Lawton)	7:00 pm
October 23	Woodward High School	7:00 pm
October 28	Edmond Santa Fe High School	7:00 pm
	<b>2019 Wrestling Rules Meetings</b>	
October 16	Perry High School	7:00 pm
October 23	Midwest City High School	7:00 pm
October 30	Edison Preparatory School	7:00 pm
	<b>2019 Swimming Rules Meetings</b>	
July 22	Jenks Aquatic Center	2:00 pm
	<b>2020 Soccer Rules Meetings</b>	
January 22	Bishop Kelley High School	7:00 pm
January 29	Del City High School	7:00 pm
	<b>2020 Slow-Pitch Softball Rules Meetings</b>	
January 29	Tulsa Union Indoor Facility	7:00 pm
February 12	McAlester High School, Lucy Smith Center (#1 Buffalo Drive)	7:00 pm
February 19	Westmoore High School	7:00 pm
	<b>2020 Baseball Rules Meetings</b>	
January 29	Lawton High School	7:00 pm
January 30	Edmond Santa Fe High School	7:00 pm
February 5	Woodward High School	7:00 pm
February 12	Durant High School	7:00 pm
February 19	Tulsa Service Center (3027 S New Haven) Selman Room	7:00 pm
	<b>2020 Track Rules Meetings</b>	
January 18	Sheraton Hotel (Midwest City) -Reed Conference Center Winter Clinic	1:30 pm
January 29	Catoosa High School	7:00 pm
February 12	Pauls Valley High School Fieldhouse	7:00 pm
February 19	Eisenhower High School	7:00 pm
	<b>2020 Golf Rules Meetings</b>	
January 18	Tulsa Union 9 <sup>th</sup> Grade Center (7616 S. Garnett/Broken Arrow)	10:00 am
January 18	Westmoore High School	10:00 am