

# DIRECTIONS TO OPPONENT SCHOOLS

## **Archbishop Moeller: 9001 Montgomery Rd., Cincinnati**

I-71 south to I-275 east to Montgomery Rd. Turn right.

## **Beechcroft: 6100 Beechcroft Rd., Columbus**

Rt 161 east to Beechcroft. Left on Beechcroft. School is on right.

## **Bexley: 326 S. Cassingham, Bexley**

I-270 to I-670. West on I-670 to Cassady Ave. Left on Cassady. Left on E. Broad St. Right on Cassingham.

**Wolfe Park:** 315 S to I-70/71 exit toward Wheeling. Stay on I-70 and exit 103A toward Main Street/Bexley. Merge onto Alum Creek Drive, Turn right onto East Main St. Turn left onto S. Parkveiw Ave, take first left onto Bryden Road. Bryden Road turns slightly right and becomes Westland Ave. Turn left onto Park Hill Drive.

## **Big Walnut: Baughman St., 555 S. Old 3C Highway, Sunbury**

I-71 north to Rt 36-37 Sunbury exit. Turn right (east). Go 4 miles into town and through stoplight at 3-C Highway. Turn right at 2nd light, Columbus Street, go past Town Square, then turn right on Middleview Dr. Turn right on St Old 3C.

## **Bishop Hartley: 1285 Zettler Rd, Columbus**

I-71 south to I-70 east to James Road exit. North on James Rd to Livingston. Right on Livingston. Right on Zettler.

## **Bishop Ready: 707 Salisbury Rd., Columbus**

315 south to 70 west to Mound Street exit. Right on Mound until it dead ends.

## **Bishop Watterson: 99 East Cooke Rd., Columbus**

Old Columbus North High School: (football, soccer, JV and Fresh softball) Rt 23 (High St) south to 100 E. Arcadia.

Park of Roses: (tennis) Rt 23 (High St.) south into Clintonville. Park is on right.

Ridgeview Jr High: (softball) Henderson Road to Langland; turn left. Langland curves to the left and turns into Stinson. Turn right on Rudy Rd. Ridgeview is second school on left.

Whetstone Recreation Center: (field hockey) Rt 23 (High St) south to corner of High & Acton.

## **Briggs: 2555 Briggs Rd., Columbus**

Rt 315 south to I-70 west. Take the Mound St. exit (by Clipper Stadium). Turn right, heading west. 1st light is Harrisburg Pike (3-C Highway) turn left heading south. 4 lights down right (west) at Briggs Rd. School is on left after railroad tracks.

## **Brookhaven: 4077 Karl Rd., Columbus**

Rt 161 east to Karl Rd. Right on Karl. Continue past Morse Rd. School is on the right, just past light at Ferris Rd. School is back off the road.

## **Buckeye Valley: 901 Coover Rd., Delaware**

H.S.: Rt 23 north to Coover Rd., north of Delaware. Left on Coover.

Baseball field: Rt 23 north to Hills Miller Rd. Left on Hills Miller Rd over railroad tracks to Rt 203. Right on Rt 203 to Dick Meyer Field behind elementary school.

## **Canal Winchester: 300 Washington St., Canal Winchester**

I-270 west to Rt 33 (Lancaster exit) to Gender Rd to Groveport Rd (first intersection). Left on Groveport Rd to deadend. Right on Washington St. to school.

## **Carroll: 4524 Linden Ave., Dayton**

I-270 southwest to I-70 west to I-675 south to Rt 35 (Xenia/Dayton) exit. Turn left on Woodman Dr. Turn left on Linden Ave.

## **Centennial: 1441 Bethel Rd., Columbus**

Rt 315 south to Bethel Rd Exit. Right on Bethel. School is located on the left at the corner of Bethel and Godown.

## **Centerville: 500 East Franklin St., Centerville**

H.S.: I-70 W to I-675 S to Rt 48 S. Left on Franklin St. (4 lights). School is on right.

Soccer Stadium: Follow directions to the H.S. Instead of turning left on Franklin, turn right. Left on Virginia. Soccer field is between the middle and elementary schools.

Yankee Park (JV girls' soccer): I-70 west to I-675 south to the Yankee Rd. exit. Turn right. The park is on the right.

**Central Crossing: 4500 Big Run South Rd., Grove City**

I-270 to Georgesville Rd. exit. Right on Georgesville; left at first light onto Holt Rd. At second intersection, turn left onto Big Run South Rd. High school will be on left past Southwestern Career Academy.

**Columbus Academy: 4300 Cherry Bottom Road, Gahanna 43230**

I-270 east to Morse Rd. Left on Morse to Cherry Bottom Rd. Right on Cherry Bottom. School is on left.

**Columbus School for Girls: 56 South Columbia Avenue, Columbus 43209**

H.S.: I-71 south to Broad St. exit. Left on Broad St. to Columbia Ave. School is on right.

Wolfe Park, 105 Park Dr.: (Tennis) I-71 south to Broad St. exit. Left on Broad St. Across from St. Charles school. First driveway east of Nelson.

CSG Kirk Campus: (Field Hockey, Lacrosse) I-270 east to Rt 62 west to Cassidy Ave. exit. Turn right approx. 1 mile. Field is on left

**Copley High School, 3807 Ridgewood Road, Copley OH 44321**

315 to 270 East, 71 North to I-76 East. Merge onto OH 21 toward Cleveland. Take Copley Road exit, turn right, turn left on Massillon Road, turn left on Ridgewood.

**Crew Stadium**

I-270 to I-71 south to 17<sup>th</sup> Ave exit. Right on 17<sup>th</sup> Ave. Right on Velma Ave.

**Delaware Hayes: 289 Euclid Ave., Delaware**

H.S.: Rt 23 north to Delaware exit. Left on Central Ave. Right on Euclid Ave.

Willis M.S.: Located on William & Washington St.

X-Treme Gymnastics, 73 1/2 London Rd.: Rt 23 north to Delaware to the Sandusky St. exit. Go to McDonald's Restuarant (London Rd.). Turn left. Go 1/2 block; Gym is on left behind Auto Parts store and beside Loeb Electric.

**Dublin Coffman: 6780 Coffman Rd., Dublin 43017**

H.S.: Hard Rd. west to Riverside Drive, turn left to Emerald Parkway, turn right on Emerald Parkway to Coffman Road, turn right and proceed to 2nd entrance.

Avery Park: (freshmen baseball) I-270 to Rt 33, Marysville exit. Exit on Avery Rd. Go north on Avery about 1/2 mile to Old Avery Rd. Go left. Continue approx. 2 miles. Park will be on the left.

**Dublin Jerome: 8300 Hyland Croy Road, Dublin 43016**

270 West to Marysville exit. Continue to Post Road exit. Turn right on Post Road to Hyland Croy, turn left. School is on the right.

**Dublin Scioto: 4000 Hard Rd., Dublin 43016**

Hard Rd. west through Sawmill Road intersection. School is 1/4 mile on the right.

**Franklin Heights: 1001 Demorest, Columbus**

I-270 south to Georgesville Rd. exit. Left (north) on Georgesville to Clime Rd. Right on Clime to Demorest Rd. Left on Demorest. School is on left.

**Gahanna Lincoln: 140 S. Hamilton Rd., Gahanna**

H.S.: I-270 east to Hamilton Rd exit. Left on Hamilton. H.S. on right.

Gahanna Middle South (Hunter's Ridge - soccer): I-270 to Hamilton Rd. North on Hamilton Rd. to Havens Corner; turn right. Go to Helmbright (yellow flashing light), turn right. School is at the corner of Shady Spring and Helmbright.

**Grandview Heights: 1587 West Third Ave., Columbus**

M.S. (gymnastics): 1240 Oakland Ave. Rt 315 south to Goodale Blvd. West on Goodale to Grandview Ave. North on Grandview to First Ave. Left on First Ave. to Oakland Ave. Right on Oakland; middle school is on right.

**Granville: 248 NewBurg St., Granville**

High School: I-270 east to Rt. 161 exit. East on Rt. 161 (which becomes Rt. 16) to Rt. 37 exit. Left on Main St to Broadway. Right on Broadway. Left at Pearl St (second light) past Denison University. Left on NewBurg St. to high school.

Raccoon Park (soccer): Right on River Road from Rt. 16 before entering Granville.

**Grove City: 4665 Hoover Rd., Grove City 43123**

H.S.: Rt 315 south to I-71 south to Stringtown Road exit. Right on Stringtown to Hoover Road. Left on Hoover.

Southwest Swim Center: I- 270 west to Grove City exit. Go south to First Ave. West on First Ave.

Fryer Park: (cross country) Continue past the highschool on Hoover Rd. Right on Orders Rd. Left to Fryer Park./

Winning Edge Gymnastics Center: 6312 Seeds Rd. I-71 south to the London-Groveport Rd. exit (State Rt 665). Turn left and continue to Seeds Rd. (just after overpass). Right on Seeds; follow it around curve to the 3rd building on the left.

**Groveport: 4475 Hamilton Rd., Groveport 43125**

H.S.: 315 south to I-70 east to 33 south Exit on Hamilton Rd. Right on Hamilton.

Freshman School: 751 Main St. Follow same directions as H.S. only continue on Hamilton Rd. Three lights down turn left on Main St. School is on the right in the middle of the town.

**Hamilton Township: 4999 Lockbourne Rd., Columbus**

315 south to 270 east to 23 south Turn left on Rathmel Rd to Lockbourne Rd.

**Hilliard Davidson: 5100 Davidson Rd., Hilliard**

H.S.: I-270 west to Rt 161 exit (Marysville exit). Continue on Rt 161 to Avery Rd. exit. Left on Avery. School is at corner of Avery and Davidson Rd.

**Hilliard Bradley: 2800 Walker Rd., Hilliard**

270 W to Roberts Rd. exit, turn right to Alton Darby Creek Rd., turn left to Roberts Rd. E, turn right to Walker Rd.

**Hilliard Darby: 4200 Leppert Rd., Hilliard**

Rt 161 west to Avery Road exit. Turn left. At Hayden Run Rd, turn right; continue to Leppert Rd. Turn left on Leppert Rd. School will be on the left.

**Kettering Fairmont: 3301 Shroyer Rd., Kettering**

I-70 west to I-675 south to Indian Ripple Rd. Exit turning right. Continue on Indian Ripple Rd. which becomes Dorothy Lane after 1st light. Stay on Dorothy Lane to Schroyer Rd (approx. 3 miles). Left on Schroyer 3 blocks. School is on right

**Lancaster: 1312 Granville Pike, Lancaster 43130**

H.S.: Rt 315 south to I-70 east to Rt 33 south In Lancaster, turn left on Fair Ave. Left on Arbor Valley which dead ends into H.S.. Parking is on right.

Stanbery Freshman: Rt 33 south to East Mulberry. Left on E. Mulberry. Located on corner of High & E. Mulberry.

Rising Park: (tennis) Rt 33 south to N. High St. Left on N. High (Rt 37).

**London: 336 Elm St., London 43140**

H.S.: Rt 70 west to Rt 42 south exit. Continue through London to Rt 38 (traffic light). Turn right on Elm St. School is on the right.

London Country Club (cross country): I-270 to I-70 west, about 20 minutes to the London exit (Rt 42). Rt 42 south across Deer Creek to Spring Valley Rd. East on Spring Valley Rd. to London Country Club.

**Marion Harding: 1500 Harding Highway East, Marion 43302**

Rt. 23 North, exit at Route 309, turn left, school is on the right.

**Marysville: 800 Amrine Mill Rd., Marysville 43040**

H.S.: I-270 west to 161-33 exit to Marysville. Continue northwest approx. 17 miles to Rt 31 exit. Turn right at Amrine Mill Road.

Cross Country: Follow above directions except get off at Scott's Lawn Rd. exit (off 33). Turn left. Behind Scott's Office.

**Mt. Vernon: 300 Martinsburg Rd., Mount Vernon 43050**

I-71 north to Rt 36-37 (Sunbury Exit). Right at light. Take Rt 37 approx 1-1/2 miles to light. Left on Rt. 36/Rt. 3, approx. 25-30 miles. Go through Centerburg and Bangs. Remain on Rt 36/Rt 3 coming to 'V' in road, bear to right. Turn right at 1st intersection (Parrott St). Parrott St deadends. Left on Rt 586 (Martinsburg Rd)

**New Albany: 7600 Fodor Rd., New Albany 43054**

I-270 east to Rt 161 east, exit at New Albany Road (exit 30B) turn right to Fodor Road, turn left on to Fodor.

**Newark: 314 Granville Street, Newark 43055**

270 east to 161 east to Newark (will become Route 16), exit at 21st Street, turn left to Granville St, turn left, 3-4 blocks at Newark HS.

**Northland: 1919 Northcliff Drive, Columbus**

Rt. 161 east to Karl Road. Right on Karl to Sandalwood. Left on Sandalwood to Tamarack Circle. Right on Tamarack Circle to Tamarack Blvd. Right on Tamarack Blvd to Northcliff. Left on Northcliff.

**Oakwood: 1200 Far Hills Ave., Dayton**

H.S.: I-70 west to I-675 south. Exit west at Dorothy Ln. Turn right on Far Hills/Rt 48. School in on the right.

Field Hockey: Creager Field - Behind school

**Olentangy: 675 Lewis Center Rd., Lewis Center 43035**

H.S.: Rt 23 north to Lewis Center Rd. Right on Lewis Center. School is on left.

Oak Creek Gymnastics, 4480 Beard Rd: Rt 23 north to Powell Rd. East on Powell to Old State Rd. North on Old State to Kilbourne. Right on Kilbourne to fork in road. Take left fork (Beard Rd) to fourth driveway on right.

**Olentangy Liberty: 3584 Home Road, Powell 43065**

Hard Rd. to Sawmill Rd, turn right. Continue on Sawmill (turns in to Sawmill Parkway) until it dead ends at Home Road, turn left.

**Olentangy Orange: 2840 E. Orange Road, Lewis Center 43035**

Rt. 23 North to Orange Road, turn right, school is approximately 1/2 mile on the right, past the middle school.

**Pickerington Central: 300 Opportunity Way, Pickerington (old HS)**

I-270 east to I-70 east to Rt 256 exit. South on Rt 256. Go straight through 4-way stop in Pickerington onto Hill Rd. Stadium is on left behind the middle school. Turn left on Opportunity Way (further down Hill Rd) to high school.

**Pickerington North: 7800 Refugee Road, Pickerington (new HS)**

270 East to 70 East to Rt. 256 exit, continue on 256 to Refugee Road, turn left, school is approximately 3 miles down Refugee on the left.

**Reynoldsburg: 6699 E. Livingston Rd., Reynoldsburg**

H.S.: I-270 to Main St exit. East on Main St to Rosehill. Right on Rosehill which deadends at the H.S.

Jr. High: (soccer, V & JV Softball & Baseball) Follow directions to HS. Deadend is Livingston Ave, turn right and at the next light, turn left onto Baldwin Rd. Follow to RJHS.

Huber Field: (baseball) Continue east on Livingston past H.S. Turn left into Huber Park across from the golf course.

JFK Park: (softball) I-270 to Main St exit. East on Main St. into Reynoldsburg. JFK Park is on the left between City Hall and the police station.

**St. Charles: 2010 E. Broad St., Columbus**

H.S.: I-71 south to Broad St exit. Turn left. School is on left.

Wolf Park (tennis): I-71 south to Broad St exit. Turn left. 11 traffic lights to Nelson Rd. 1st driveway on right after Nelson Rd light is Wolf Park.

**St. Francis DeSales: 4212 Karl Rd., Columbus 43224**

Rt 161 east to Karl Rd. Right on Karl; cross Morse Rd. School is on left.

**St. Ignatius: 1911 West 30th St., Cleveland**

H.S.: I-71 north to Cleveland to W.140th exit. Turn left; continue 2 miles to I-90 east to W.41St/44th St exit; Left on W.41st; continue 1/2 mile to Lorain Ave. Right on Lorain Ave. continuing to west 30th and Lorain Ave.

Concordia: I-71 north to I-480 west to Rt 252 south. (Be careful--there are two separate exits, 252 N & 252 S.) Proceed 1-1/2 miles on Rt 252 S; Right into Lanau Park. Entrance to the field is in Lanau Park.

**St. Ursula Academy: 1339 E. McMillan St., Cincinnati**

I-71 south to Taft Rd. exit-Exit #3. Turn slight left onto Essex Place, turn left onto E. McMillan Street.

**St. Xavier: 600 N. Bend Rd., Cincinnati**

Rt 275 west to I-75 south. Turn right on Paddock Rd. exit. 1st street on left is North Bend Rd. Go up hill; school is on the top of the hill.

**Sycamore High School: 7400 Cornell Rd., Cincinnati**

I-71 south to I-275 east to 1st exit (Montgomery Rd.). Right on Montgomery Rd. 1/8 mile to Speedway Gas Station. Left on Cornell Rd. One mile to H.S.

**Sylvania Northview: 5403 Silica Dr., Sylvania**

Rt 23 (High St.) north through Delaware, Marion and Upper Sandusky. North of Upper Sandusky, Rt. 23 merges with Rt 15 to I-75. I-75 north to the I-475/I-75 interchange. Proceed west and north on I-475 to Monroe St. exit. Left on Monroe to Silica Ave. Left on Silica. H.S. is at corner of Silica and Monroe.

**Sylvania Southview: 7225 Sylvania Ave., Sylvania**

H.S.: Rt. 23 north through Delaware, Marion and Upper Sandusky. North of Upper Sandusky, Rt. 23 merges with Rt. 15 to I-75. North on I-75 to the I-475/I-75 interchange. Proceed west and north on I-475 and exit at Central Ave. (Rt. 20). Turn left (west) onto Central Ave. 2nd traffic light is McCord Rd. Right (north) onto McCord Rd. Proceed to next traffic light which will be Sylvania Ave. Left (west) on Sylvania Ave. Proceed approx. 1 mile to school on the left.

Swimming Pool: Southview swims at Sylvania Northview.

**Thomas Worthington High School, 300 W. Dublin Granville Road**

Hard Road to 315 South. Exit at Route 161, turn left. High school is back over the freeway on the left.

**Upper Arlington: 1650 Ridgeview Rd., Columbus**

H.S.: (including field hockey) Rt 315 S. to Lane Ave. exit. Turn right on Lane Ave, to North Star. Turn right to Zollinger Rd. Turn left on Zollinger to Mt. Holyoke. Turn left and the football stadium will be on your right. Continue south to the high school building and parking lots.

Northam Park: (Fr softball) Rt 315 south to Lane Ave exit. Right on Lane Ave to North Star to Northam. Left on Northam. Park on right.

Jones M.S.: Rt 315 south to Lane Ave. Right on Lane. Left on Northwest Blvd. to 1st traffic light. Right on Gilford. See an elementary school first, then the middle school.

Tremont Fields: (JV soccer and lacrosse) Rt. 315 south to Lane Ave. exit. Right on Lane Ave. to North Star. Turn right and to to Ridgeview Rd, 1st stop sign. Turn left, pass Upper Arlington High School and continue 3 blocks. Playing fields are on the left.

Lane Road Park: (cross country) Rt 315 south to Henderson Rd. Right on Henderson. Turn left on Reed Rd. Turn right on Lane Rd. Park is on the left.

**Ursuline Academy: 5535 Pfeiffer Rd., Cincinnati**

I-71 south past Kings Island. Exit at the Pfeiffer Rd. exit. Turn right at light. Turn left at first light into school driveway.

**Walnut Ridge: 4841 E. Livingston Ave., Columbus**

Rt 315 south to I-70 east. Exit at Hamilton Rd. going north. Turn right on Livingston. School is on right side.

**Watkins Memorial: 8868 Watkins Rd. S.W., Pataskala**

I-270 east to Rt 16 exit (Broad St). East on Rt 16 through Pataskala about 3 miles to Township Rd 42 (Watkins Rd). Right on 42. School is about 3 miles on right.

**Wayne: 5400 Chambersberg Rd., Huber Heights**

I-70 west to Rt 202 (Old Troy Pike). Rt 202 south to Chambersberg Rd. Left on Chambersberg to school on right.

**Wellington: 3650 Reed Rd., Columbus**

Rt 315 south to Henderson Rd. Right on Henderson. Left on Reed. Wellington is on left just before Fishinger Rd.

**West: 179 South Powell Ave., Columbus**

Rt 315 south to Broad St exit. Right (west) on Broad St. Left on S. Powell.

**Western Reserve Academy: 115 College Street, Hudson**

I-71 north to I-271 (Cleveland). Take exit for Rt. 303 (Peninsula), turn right and take Rt. 303 into Hudson (10 minutes). At intersection of Rts. 303 and 91 (Main St.) turn left and proceed through next traffic light. Turn on to second street on the right (Chapel Street) and pass through Academy gates.

**Westerville Central: 7118 Mount Royal Avenue, Westerville 43082**

270 east to 71 North, exit at Polaris Parkway. Turn right on Polaris to St. Rt. 3, turn left, 2nd light turn right (Mt. Royal). School is approximately 1/2 mile on the right.

**Westerville North: 950 Smothers Rd., Westerville 43081**

I-270 east to Rt 161 east. North on Sunbury to Smothers Rd. Turn left on Smothers. School is on the right

**Westerville South: 303 S. Otterbein Ave., Westerville 43081**

I-270 east to Westerville exit (Rt 3C). North on 3C. Right on Schrock Rd. to Otterbein Ave. Left on Otterbein. School is three blocks on left.

**Westland: 146 Galloway Rd., Galloway**

I-270 west to I-70 west. Exit south onto Rome-Hilliard Rd. Continue to Broad St. School is straight ahead.

**Whetstone: 4405 Scenic Dr., Columbus**

Rt 315 south to Henderson Rd. exit. Turn left. School is on the right.

**Whitehall-Yearling: 675 S. Yearling Rd., Columbus**

I-270 east to Broad St. exit. Turn right on Broad St. to Yearling Rd. Turn left

**Worthington Christian: 6670 Worthington-Galena Rd., Worthington**

Rt 23 north (High St) to Worthington-Galena Rd. School is on right.

**GOLF COURSE DIRECTORY**

**Apple Valley Golf Course, 433 Clubhouse Drive, Howard - 740 397-7664 (Knox County)**

I-71 north to 36 east through Mt. Vernon. Located 7 miles east of Mt. Vernon on Rt. 36.

**Ashland Country Club, 1333 Center Street, Ashland OH 419 289-3767**

**Bent Tree Golf Club, 350 Bent Tree Road., Sunbury - 740 965-5140 (Delaware County)**

**Blackhawk Golf Club, 8830 Dustin Rd., Galena - 740 965-1042 (Delaware County)**

I-71 north to the Polaris Parkway exit. Turn right onto Worthington Galena Rd. Turn right onto Big Walnut Road. Turn left on Rt 3. Turn right onto Dustin Rd. Blackhawk is on the right side of the road.

**Buck Ridge Golf Course, 17483 Robinson Road, Marysville - 937 642-6516 (Union County)**

**Champions, 3900 Westerville Road, Columbus - 614 645-7111 (Franklin County)**

I-270 north to Westerville Rd. (Rt. 3) exit. Turn left away from Westerville. Pass under 161 and Morse Rd. Approx. 1/4 mile south of Morse is golf course on left.

**Clover Valley Golf Club, 8644 Rt. 37, Johnstown - 740 966-5533 (Licking County)**

**Cumberland Trail Golf Course, 8244 Columbia Road SW, Pataskala - 740 964-9336 (Licking County)**

270 E to 70E approximately 8 miles to Pataskala, Rt. 310 exit. Turn left to St. Rt. 40, 3/4 mi, turn left to 1st road on right, Columbia Rd. Turn right, golf course is on the left.

**Chapel Hill Golf Course, 7516 Johnstown Road., Mt. Vernon - 740 393-3999 (Knox County)**

I-270 to 71 north, exit 36, Sunbury East. Turn left on 36, follow through Centerburg 5-10 minutes, turn right on Johnstown Rd. go less than 1/2 mile, golf course sign on left, pro-shop on hill shaped like a chapel.

**Columbus Country Club, 4831 E. Broad Street, Columbus - 614 861-1332 (Franklin County)**

I-270 east to Broad St. West exit. Exit off Broad St. west bearing right. Turn left into driveway right before Quality Inn (before Broad & Hamilton intersection).

**Darby Creek Golf Course, 19300 Orchard Road, Marysville - 937 349-7491 (Union County)**

Rt 33 to Marysville (west). Turn left at 2nd exit (Post Rd.). Go through Plain City. Outside Plain City, turn right on Milford Center Rd. 7 or 8 miles to 1st stop sign. Turn right onto Rt 38. 1 or 2 miles across from Fairbanks H.S. is Orchard Rd., Turn left. Course is 1/4 miles down the road.

**Delaware Golf Club, 3329 Columbus Pike, Delaware - 740 362-2582 (Delaware County)**

Rt 23 north. Turn right 1/2 mile north of Cheshire Road intersection.

**Findlay Country Club**

23 north to 75 north to exit 159. Turn right. 1 mile is Main St.; turn right. 1 mile is Rt. 224; turn left. 2 miles, just past Chinese Restaurant, is Woodworth Dr; turn right. Club is 1/2 mile on left.

**Foxfire (The Player's Club), 10799 St. Rt. 104, Lockbourne OH 614 224-3694, 740 983-2801**

**Glenross Golf Club, 231 Clubhouse Drive, Delaware - 740 657-3752 (Delaware County)**

Rt. 23 north, past 270 approx. 8-9 miles, turn right on Chesire Road course is approximately 1 1/2 mile on right side of road.

**Granville Golf Course, 555 Newark-Granville Road, Granville - 740 587-4653 (Licking County)**

I-270 to SR 161 East-New Albany. 2nd exit Granville - Lancaster turn left. Drive all the way through town. Turn Right at the stoplight. Keep driving through town. The course is 4 or 5 blocks on left once you get outside of town.

**Golf Club of Dublin, 5805 Eiterman Road, Dublin - 614 792-3825 (Franklin County)**

**Hiawatha Golf Course, 901 Beech Street, Mt. Vernon - 740 393-2886 (Knox County)**

I-71 north from Columbus to Mt. Vernon exit (Rt. 37). Turn right, go 3-4 miles to Rt. 36, turn left; follow 36 east through town, past town square, continue 1 1/2 miles. Past DairyMart, look for Hilltop Dr., turn left. Look for small sign for the golf course, turn left into golf course. (If you get to Bob Evan's restaurant, you've gone too far.)

**Heritage Golf Club, 3525 Heritage Club Drive, Hilliard - 614 777-1690 (Franklin County)**

**Hickory Hills Golf Club, 3344 Georgesville-Wrightsville Road, Grove City - 614 878-1057 (Franklin County)**

I-270 toward Grove City. Exit right Georgesville Rd. Follow to dead end, turn left. Go through 1st stop light. Take right at Bausch Rd. Approx. 8 miles run into Alkire Rd. Pass under big bridge. Turn left on Wrightsville Rd.

**High Lands Golf Club, 10391 Hollow Road SW, Pataskala - 740 927-3966 (Licking County)**

I-275 east to Morse Rd. exit. East on Morse Rd. to St. Rt. 310. Right on St. Rt. 310. Continue to Hollow Rd. Left on Hollow Rd.

**Hudson Country Club, 2155 Middleton Road, Hudson OH**

**Kyber Run Golf Course, 5261 Mink Road, Johnstown - 740 967-1404 (Licking County)**

I-270 E to Rt. 161 E exit. After Rt 161 becomes 2 lanes, look for Mink Rd on your left. 2-3 miles to golf course. Turn left into club.

**Lakes Golf & Country Club (The), 6740 Worthington Road, Westerville - 614 899-3080 (Delaware County)**

I-71 north to Polaris Parkway exit. Turn right (east). Left onto Worthington Rd.

**Lancaster Country Club, 3100 Country Club Road, Lancaster - 740 654-3535 (Fairfield County)**

I-270 to 33 east to Lancaster (about 30 minutes). Go into town, Broad Street, turn left. Go 4 to 5 lights, look for fork in road, turn right on Hamburg Rd. Course on left side about 1 mile. Turn left on Country Club, 1/2 mile on left.

**Little Turtle Golf Club (The), 5400 Little Turtle Way, Westerville - 614 882-5940 (Franklin County)**

I-270 east to exit 30B, New Albany. 2nd light, Little Turtle Way, turn left.

**Links @ Groveport (The), 1005 Richardson Road, Groveport - 614 836-5874 (Franklin County)**

I-270 south to 33 East to Hamilton Exit south. Left on Groveport. Right on Richardson.

**Marysville Golf Club, 13683 Rt. 38, Marysville - 937 642-1816 (Union County)**

270 east to Marysville exit, continue all the way to Marysville, Scotts Lawn exit. Turn left, go through light, cross railroad tracks to stop sign Route 736. Turn right continue to stop sign at Rt. 38. Turn left, golf course is 1/2 mile on the right.

**Mentel Memorial Golf Course, 6005 Alkire Road, Galloway - 614 645-3050 (Franklin County)**

270 West to Georgesville Rd exit, right on Georgesville, follow to dead end. Turn left on Norton Rd, follow to 1st traffic light, Alkire Rd, turn right.

**Medallion Club (The), 5000 Club Drive, Westerville - 614 794-6988 (Delaware County)**

I-270 east to 71 N, exit at Polaris Parkway, turn right, continue to dead-end, Sunbury Rd. Turn left, continue 2-3 miles, course is on the left.

**Mill Creek Golf Club, 7259 Penn Road, Ostrander - 740 666-7711 (Delaware County)**

20 minutes north of zoo off Rt 257. Turn left on Penn Rd. in White Sulfer.

**Muirfield Village Golf Club, 5750 Memorial Drive, Dublin - 614 889-6740 (Franklin County)**

I-270 to 161 Marysville exit. Go to Avery Rd./Hilliard exit, turn right. Approx. 3 miles straight ahead on left hand side.

**OSU Scarlet & Gray, 3605 Tremont Road, Columbus - 614 459-4653 (Franklin County)**

315 south to North Broadway exit. East on North Broadway. Right on Kenny. Left on Tremont.

**Oakhaven Golf Club, 2871 Rt. 23 North, Delaware - 740 548-5636 (Delaware County)**

**Phoenix Golf Links, 3413 Jackson Pike, Grove City (Franklin County) 614 539-3636**

**Pine Hill Golf Club, 4382 Kauffman Road, Carroll - 614 837-3911 (Fairfield County)**

Rt. 33 south toward Lancaster. Past Canal Winchester. Turn right at stop light in Carroll, County Rd. #23 (Winchester Pike). Turn left on Kauffman.

**Rattlesnake Ridge, 1 Rattlesnake Dr., Sunbury (Delaware County) 614 410-1399**

**Raymond Memorial Golf Course, 3860 Trabue Road, Columbus - 614 645-3276 (Franklin County)**

I-270 west to Roberts Rd. exit. Turn left going back over freeway bridge. Right on Wilson Rd. immediately across bridge. Left at 1st traffic light onto Trabue Rd.

**Rickenbacker (The Landings at), 5600 Airbase Road., Groveport - 614 491-5000 (Pickaway County)**

I-270 to Rt. 23 (S. High). Left off High St. to Lockbourne. Follow signs 4 miles.

**Riviera Country Club, 8205 Avery Road, Dublin - 614 889-2395 (Franklin County)**

I-270 west to Marysville exit to Avery Rd. exit. Turn right. Go down Avery to Brand Rd. and turn left. Take Brand back up to Avery Rd. and turn right. Riviera is on left approx 1 mile.

**Royal American Links, 3300 Miller Paul Road, Galena - 740 965-1215 (Delaware County)**

**Safari Golf Club, 9990 Riverside Drive, Powell - 614 645-3444 (Delaware County)**


I-270 to Sawmill exit. North on Sawmill to Hard Rd. Left (west) on Hard to Riverside Dr. North on Riverside Dr.

**Scioto Country Club, 2196 Riverside Drive, Columbus - 614 486-4341**

315 south to Lane Ave. exit. Right on Lane Ave. to Riverside Dr. Left on Riverside Dr.

**Scioto Reserve Golf Club, 7383 Scioto Parkway, Powell - 740 881-9082 (Delaware County)**

**Shamrock Golf Club, 4436 Powell Road, Powell - 614 792-6630 (Delaware County)**

Sawmill Rd. to Powell Rd. Left on Powell. Course is on the right.

**St. Albans Golf Club, 3833 Northridge Road, Alexandria - 740 924-8885 (Licking County)**

Rt 161 east to Rt 310. Left on Rt 310 to Jersey-Mill Rd to Rt 37. Right on Rt 37 to Northridge Rd. Left on Northridge Rd.

**Sunbury Golf Course, 1349 Golf Course Road, Sunbury - 740 965-5441 (Delaware County)**

**Table Rock Golf Club, 3005 Wilson Road, Centerburg - 740 625-6859 (Knox County)**

I-71 north exiting off Delaware/Sunbury Rt. 36-37 exit. Turn right. Follow to Rt. 3. Turn left. Proceed north approx. 8 miles. Course is on the right.

**Tartan Fields Golf Club, 8070 Tartan Fields Drive, Dublin - 614 792-0900 (Delaware County)**

I-270 west to Rt 33 (Marysville exit) to Avery Rd exit. Turn right on Avery Rd which become Muirfield Drive. Continue on Muirfield past Glick Rd which becomes Concord Rd. Turn left on Tartan Fields.

**Thorn Apple Country Club, 1051 Alton-Darby Creek Road, Galloway - 614 878-7703 (Franklin County)**

I-70 west to New Rome exit. Right on Feder. Left on Alton Darby. Course is on left.

**Turnberry Golf Course, 1145 Clubhouse Road., Pickerington - 614 645-2582 (Fairfield County)**

I-270 to 70 east. Exit Rt. 256, Pickerington, turn Right. Approx. 1 mile, turn right into driveway.

**Valley View Golf Club, 1511 George Road NE, Lancaster - 740 687-1112 (Fairfield County)**

I-270 to Rt. 33 south to Lancaster. Go to 4th light. Coon Path, turn left. Go to 5th stop sign. See Valleyview sign, it will point you to the right. Rt. 188 turn right. Go to 2nd road on left, follow Valleyview sign.

**Walnut Hill Golf Course, 6001 E. Livingston Avenue, Columbus - 614 645-3100 (Franklin County)**

**Westchester Golf Course, 6300 Bent Grass Blvd., Canal Winchester - 614 834-4653 (Franklin County)**

I-270 east to Rt 33 E. 5 miles to Gender Rd (Rt 674). Turn right. 2 miles on left.

**Willow Run Golf Course, Rts. 310 & 161, Alexandria - 740 927-1932 (Licking County)**

I-270 east to Rt 161 exit. East on Rt 161 approximately 15-16 miles. Course is at intersection of Rts 161 and 310.

**Wedgewood Golf & Country Club, 9600 Wedgewood Blvd., Powell - 614 793-9610 (Delaware County)**

Sawmill Rd north to Powell Rd. Left (west) on Powell Rd. to Wedgewood Blvd.

**Worthington Hills Country Club, 920 Clubview Blvd. S., Columbus - 614 885-9128 (Franklin County)**

Hard Rd east to Rt. 315, go north approx. 1/4 mile, turn left into Worthington Hills, club is 1/2 mile on the right side.

**York Golf Club, 7459 N. High Street, Worthington - 614 885-5459 (Franklin County)**

Just north of intersection of Rt 23 and I-270.

**ICE RINKS**

**CHILLER DUBLIN:**

I-270 west to exit 17-B. Take route 33/161 towards Marysville. At the second exit past I-270, (Post Rd., route 161 towards Plain City) turn left. Go to second road on left (Cosgray Rd.), turn left. Chiller is about 1 mile on the left. Phone #614 764-1000.

**CHILLER EASTON:**

I-270 east to the Morse Rd. exit, turn right. Go to Morse Crossing Rd. (2nd traffic light), turn left. Follow to Chiller Rd. (runs along side of Lowe's), turn right. Go less than 1 mile on right. Phone #614 475-7575.

**CHILLER NORTH, Delaware OH**

23 North to Rt. 750, turn right. Immediate left on to Green Meadows Drive, turn left on Highfield.

**EUCLID ICE ARENA**

I-71 north to I-90/Rt 2 exit. Follow I-90 east through downtown Cleveland to Babbitt Rd lext. Left on Babbitt to the 5th traffic light. Left on Milton Dr. Arena is 500 feet to the west.

**GARFIELD HTS. RECREATION CENTER**

71 North to 271 North to 77 North to 480 East. Exit at Granger road, turn left, go past first traffic light, recreation center is the next driveway on the left.

**GOGGINS ICE ARENA (Miami University):**

I-270 west to I-70 west. Take I-70 west to exit 10, route 129, turn left (south) off exit. Follow route 129 south to route 73 west (Oxford). Turn right, follow to Patterson Ave., turn right. Follow Patterson Ave., about two blocks to arena on left.

**HARA ARENA:**

I-270 west to I-70 west. Take I-70 west to exit 29, route 48 north. Follow route 48 north to Shil Springs Rd., turn left. Arena is about 1 mile on right.

**HOBART ARENA, Troy OH:**

I-270 west to I-70 west. Take to I-75 north, to exit 74, route 41. Go right on route 41 to Adams St. (Hobart Factory Building is on the left, and a small illuminated green sign for Hobart Arena) turn right on Adams St., arena is on right just over the bridge.

**ICE HAUS, Nationwide Arena**

Rt. 315 south to I-670 east to Neil Ave. exit. Right on Neil Ave about 1/4 mile.

**KETTERING RECREATION CENTER:**

I-270 west to I-70 west. Take to exit 44, I-675 south. Go to exit 12, Indian Ripple/Dorothy Lane. Turn right (west) on to East Stroop (just after K-Mart on right). Turn left on East Stroop to Glengarry, turn right. Go to end of the street, ice rink is directly in front of you.

**NORTHLAND RINK, Blue Ash OH:**

I-270 east to I-71 S. Take I-71 south to exit 15, Pfeiffer Rd. Turn right (west) on Pfeiffer Rd. Follow about 3 miles to Reading Rd. At corner on left, just before the light, turn into shopping center. Rink is in shopping center toward back.

**SPORTSTOWN:**

I-270 west to I-70 west, exit 44, I-675 south. Take I-675 south to exit 2 (Miamisburg/Centerville). At top of exit, turn left (south) on Yankee Rd. Take Yankee Rd. to forth traffic light, Austin Pike on right, Social Row on the left. Turn right on Austin Pike, go about 500 yards to Success Lane. Turn left, go to big tan building. Phone #513 885-5711.

**SPORTS PLUS, Blue Ash OH:**

I-270 east to I-71 south to exit 15, Pfeiffer Rd. Turn right on Pfeiffer Rd., go about 3 miles to Reading Rd., turn right. Sports Plus is on the left side (west side) of Reading Rd., less than 1 mile. Phone #513 769-1010.

**WORTHINGTON ICE CENTER:**

East on Hard Rd. to Linworth Rd, turn right. Take Linworth Rd. to Wilson Bridge Rd., turn left. Continue on Wilson Bridge Rd (approx. 3-4 miles) through Rt. 23 (High Street) intersection. Continue around curves, cross railroad tracks, look to your right, you'll see a white "bubble" building, look for the Worthington Ice Center sign, turn right.

*Worthington Kilbourne  
High School*

*Directions to  
Opposing  
Schools*

# GO WOLVES!!

August 2009