

**2015 RUSSELL ATHLETIC / KHSAA
STATE FOOTBALL FINALS**
Houchens/L.T. Smith Stadium
Bowling Green, KY
December 2015

ADVANCE COMP TICKET ORDER FORM
(Board, Staff, Former Staff with two (2) Complimentary Admissions)

Options for purchase- Please list number of seats on appropriate line of form.	All Session Seats	Price Per Ticket	TOTAL
Complimentary All Session tickets, (Admission to all six games) NO LOCATION GUARANTEE	2	\$0	FREE
Club Level Reserved (200 Level), All 6 games		\$90	
VIP Reserved (Sec. 106-108) No club access,, but assigned seating in lower bowl chairback, All 6 games		\$60	
Total Amount For Tickets			
Processing and Handling		\$10	
Total Remittance Enclosed			

CUSTOMER INFORMATION	PLEASE PRINT AND COMPLETE ALL INFORMATION
Name	
School/Business Name	
Address Line	
City, State, Zip	
Phone	
Email (REQUIRED)	
Payment Method CHECK ONLY	Check Number _____ ALL CREDIT CARD ORDERS, PLEASE GO TO http://www.khsaa.org/payments/russell-athletic/khsaa-state-football-finals/ TO ORDER WITHOUT SUBMITTING FORM

- Tickets will be priced at a higher rate for all seats if purchased at the gate and if available.
- Make all checks payable to the KHSAA, mail to FOOTBALL TICKETS, KHSAA, 2280 Executive Drive, Lexington, Kentucky 40505, in time to arrive on or before **November 27, 2015** or your order will be returned.
- All ticket orders received in a timely manner will be held for will call at the WKU Ticket Booths beginning Thursday, December 3.
- Thank you for your ticket order!!!