

Saturday, April 14, 2018
2018 Ocean View High School Show
@ Ocean View High School in Huntington Beach, California
Winter Guard Association of Southern California (WGASC)

CLASS	SCHOOL	SCORE
JH AAA	Brea Junior High School	63.88
JH AA	Walker Junior High School	75.19
JH AA	Travis Ranch Middle School	73.65
JH AA	Kraemer Middle School	71.19
JH AA	Tuffree Middle School #1	65.28
JH A	Yorba Linda Middle School	75.54
HS AA - Round 1	Segerstrom High School	72.98
HS AA - Round 1	Brea Olinda High School (Varsity)	71.13
HS AA - Round 1	Anaheim High School	66.31
HS AA - Round 1	Santiago High School (GG)	65.55
HS AA - Round 1	Laguna Hills High School	63.46
HS AA - Round 1	Northwood High School	59.26
HS AA - Round 2	Buena Park High School	73.56
HS AA - Round 2	Fullerton Union High School	69.90
HS AA - Round 2	Oak Park High School	64.68
HS AA - Round 2	Portola High School	63.90
HS AA - Round 2	Foothill High School	63.60
HS AA - Round 2	Godinez High School	61.81
HS A - Round 1	Katella High School	90.68
HS A - Round 1	Duarte High School	82.53
HS A - Round 1	Tesoro High School	78.74
HS A - Round 1	Pacifica High School	77.51
HS A - Round 1	Saddleback High School	77.19
HS A - Round 1	Palos Verde High School	75.66
HS A - Round 1	Santa Margarita Catholic High School	74.40
HS A - Round 1	San Clemente High School	72.78
HS A - Round 2	Los Angeles High School	85.15
HS A - Round 2	Aliso Niguel High School #2	81.23
HS A - Round 2	Troy High School	78.36
HS A - Round 2	Redondo Union High School	74.78
HS A - Round 2	John Glenn High School	74.64
HS A - Round 2	John F. Kennedy High School	74.31
HS A - Round 2	Bloomington High School	70.85


Saturday, April 14, 2018
2018 Ocean View High School Show
@ Ocean View High School in Huntington Beach, California
Winter Guard Association of Southern California (WGASC)

CLASS	SCHOOL	SCORE
SAAA	Valencia High School (OC) (JV)	78.47
SAAA	South Pasadena High School	76.57
SAAA	Huntington Beach High School	75.42
SAAA	University High School	74.47
SAAA	Whittier High School	72.79
SAAA	Warren High School (JV)	72.31
SAAA	La Quinta High School (OC)	72.25
SAAA	Saugus High School	71.73
SAA	San Pedro High School	80.64
SAA	Savanna High School #1	79.13
SAA	Trabuco Hills High School	78.63
SAA	Santa Ana High School	73.64
SAA	West High School	72.03
SAA	Magnolia High School	67.39
SA	Verdugo Hills High School	82.70
SA	Esperanza High School	81.90
SA	Gahr High School	81.81
SA	Warren High School (Varsity)	79.44
SA	Yorba Linda High School	78.20
SA	Aliso Niguel High School #1	75.41
SO	Valencia High School (OC)	80.90

