[image: image7.jpg]p.SﬂcS« CHEER * TUMBLIN
(]

Eagle’s Wings Athletics

 All Star Competitive
Cheer Team Handbook

2013-2014
[image: image2.jpg]

WELCOME TO THE EWA CHEER TEAM

Thank you so much for your interest in the Eagle’s Wings Athletics (EWA) Cheer Team! If you are reading this, then your child is on or is possibly joining the EWA Cheer Team. This is an honor and privilege. Competitive Cheerleading is one of the fastest growing sports in the United States and we could not be more thrilled to be a part of this amazing sport and a part of your children’s lives.

Eagle’s Wings is looking for athletes that are willing to commit a full year to their sport, to work hard to improve individual skills, and to be a loyal teammate. We know this type of program is not for everyone. This team is not “recreational”. We train to compete. One of our goals is to create winning routines, but more than that we want to train champions. This type of goal requires strict attendance policies and structured workouts. Please carefully consider these goals when deciding to commit to our team.

You probably have many questions. That is why we have this Cheer Team Parent Information Packet. This packet is provided to the new and veteran EWA Cheer Team parents in an effort to inform them about the goals, policies, and procedures of the EWA gym and cheer team program. It serves as a great resource and guide for the team parents throughout the season. We have tried to provide answers to the most commonly asked questions. If after reading this information packet you still have questions or concerns, please feel free to contact your cheer coaches at the gym, on their cell phone, or by email. Please make sure to follow the proper communicational chain of command. By this we mean contact your coach with questions or concerns directly before contacting the owner/office. Asking one of our team moms, dad or other parents questions is fine too when related to general matters and booster club issues that are not coaching related. Again, we are here to help!

Thanks again for your interest in our EWA Cheer Team Program. We look forward to working with each and every one of you in the 2013-2014 competition season.

 [image: image3.png]

 [image: image4.png]

EWA CHEER TEAM

MISSION STATEMENT

To promote a cheer program that is FUN and provides each child the opportunity to develop better physically, emotionally, mentally, and socially through safe and productive activities, and by having a cooperative, open line of communication with parents who are supportive of the gym and the coaches’ decisions. We always will try to keep the athletes’ best interests at heart with every decision we make and activity that we do.

GOALS

It is important for children to feel comfortable and secure with the activities in which they partake. At EWA we create a wholesome, family-like atmosphere so that each athlete can fit right into our routine. All of the coaches love to be with children and enjoy working with them to reach their goals and become better people. The list below expresses our goals:

· To promote a fun, exciting, long-term experience to each and every cheerleader.

· To promote independence and self-discipline through challenging activities.

· To promote team spirit and collaboration.

· To provide a wholesome environment in which each cheerleader grows in all areas of development through the modeling of appropriate life skills.

Thank you for supporting these goals. We look forward to many more years of coaching cheerleading, and being a special part of children’s lives.

EWA CHEER TEAM

COACHES

HEAD COACH - ALLEN

COACH ANTHONY

Coach Anthony has been a Cheer Team coach for 13 years. Anthony was the Head Coach and Chorographer at Severe Cheer for 6 years. This is his fifth season with Eagle’s Wings. Coach Anthony is USASF certified. USASF organizes coaching competency in three core subjects; tumbling, stunts and tosses. Through USASF Anthony learned to create a safer environment, by developing standards through proper skill progressions.

Coach Anthony’s no nonsense approach to cheerleading has won his teams 55 National Titles, 3 NCA Titles, Grand Champion at the inaugural 2012 Amazing Championships, the coveted Innovative Choreography award at NCA, and CGA Coach Of The Year 3 times throughout his career. Anthony has been a great addition to the Eagle’s Wing staff. His goal is to not only create a winning team but to expand the positive life experience of the cheerleaders he coaches.

ASSISTANT COACHING TEAM - PROSPER
COACH VICTOR

Tryouts & Team Placement
EWA Flyer team tryouts will be held in Prosper on Sunday, April 14, 2013 from 2pm-4pm and in Allen on Sunday April 14, 2013 from 2pm-4pm . Candidates interested in our Mini and “Show” teams do not need to tryout. These teams are open to anyone interested. Please speak to someone in the Prosper gym office for more information on these teams.

Tryout Procedure:
1. Read this information packet thoroughly.

2. Attach $35.00 tryout fee to a signed registration form.

3. Attach a small head shot picture to the registration form.

4. Turn in registration forms. Including the following:

a. Tryout Registration Form

b. ACH or Credit Card direct form

c. Agreement form

d. Medical Release

e. Participation Release form

f. Copy of candidates Birth Certificate

5. Wear black shorts (Soffe, Crazy Pants or something similar), plain white t-shirt or tank top, tennis shoes and hair up. Presentation is considered.
6. A bright smile and a great attitude!
Please keep in mind that you are not trying out for a particular team/level. The coaching team will decide placement based on need and skills.

FAQ’s:

Question: How long is the cheer season?

Answer: Practices will start in May and run through April 2013. Competitions will begin in October and go through March.
Question: How many competitions will we go to each month?

Answer: Generally we will participate in 1-3 competitions each month?

Question: Will we travel to locations requiring an overnight stay often?

Answer: No. Because the DFW area hosts so many cheer competitions we won’t have to travel out of town more than once or twice each season.

Question: How much is the tuition and what does it include?

Answer: Monthly tuition is $175 per month. This monthly fee includes five hours of practice including one hour of tumbling.
Question: How much are the fees and what does it include?
Answer: Our fees are approximately $1800.00 and include uniform, bow, practice wear, sweats, bag, makeup, competition fees, camp, music and choreography.

Question: Why aren’t shoes included?
Answer: Because each child is different, it’s important to choose shoes that are supportive and comfortable for each individual. We recommend Nfinity, Nike, Varsity or similar cheer shoes. Cheer shoes must be all white.
Question: How do you select teams?
Answer: Teams are created based on age and ability.
Question: Can I request to be on a particular team?
Answer: No. Our coaches will make team selections based on age and ability.

Question: Does everyone make a team?
Answer: We do our best to place everyone on a team. In some cases, based on age, experience or ability we may opt to place someone on our non-competitive team so they can gain experience before moving to a competitive team.

FINANCIAL INFORMATION

	MONTH
	TUITION
	FEES*
	TOTAL

	May
	$175.00
	$175.00
	$350.00

	June
	$175.00
	$175.00
	$350.00

	July
	$175.00
	$175.00
	$350.00

	August
	$175.00
	$175.00
	$350.00

	September
	$175.00
	$175.00
	$350.00

	October
	$175.00
	$175.00
	$350.00

	November
	$175.00
	$175.00
	$350.00

	December
	$175.00
	$175.00
	$350.00

	January
	$175.00
	$175.00
	$350.00

	February
	$175.00
	$0
	$175.00

	March
	$175.00
	$0
	$175.00

	April
	$175.00
	$0
	$175.00

*The table above does not include the following:
Try Out Fee - $35.00

Booster Club Dues - $60.00

Cheer Shoes – approximately $65

Competitive Team Fee - $200
(The Competitive Team Fee is to be paid to EWA by 12/31/2013 and covers the coaches when taking the teams to competitions whether local or not. This does not include food, gas, mileage, hotels, etc. Those fees are paid by the booster club.)
Joining a team at Eagle’s Wings Athletics is a year long commitment from the May to the end of April. Tuition covers practice only. If a team member quits the team for any reason, you forfeit all tuition and fees already paid and the uniform & bow must be returned to EWA.

These fees must be paid monthly for your child to participate. Any athlete with an account more than 45 days delinquent may be removed from the team and all tuition and fees previously paid would be forfeited if prior arrangements have not been made.

EWA CHEER TEAM

NESSECITIES

Listed below is an account of items that you will be responsible monetarily for. Not paying your dues in a timely manner shows lack of commitment and is subject to REMOVAL from cheer squad.

SHOES- MUST HAVE BY FIRST PRACTICE
White Cheer Shoe. Each Child is different, so choose shoes accordingly. Some good brands are High Top Reebok, Varsity and Nfinity. The cost of the shoes will vary – approximately $60 - $85
TUTITION $175/mo
This fee pays for five hours of practice each week. Practice will include four hours of dance routine practice and one hour of tumbling. Additional tumbling classes may be added for $40 each.
PRACTICE WEAR $125
This cost will include 3 practice tops and 3 practice shorts. Each top will have our new logo screen printed on it. The girls will have assigned days for each outfit. Please have the girls follow the practice wear calendar, dressing as a team promotes team spirit!
WARM UPS $135 & TEAM BAG $50
This will be an embroidered jacket with pants for the girls to wear to competition and anytime it is cold outside. The girls are required to wear their team warm ups whenever representing EWA Cheer Team. The team bag is a Black Sling Bag with the logo embroidered on it. It is to be carried to each competition to keep makeup, warm ups and essentials together.

UNIFORM $275
This cost will include the official EWA Cheer Uniform: Top, Skirt, Bloomers and Bow. Uniform Fitting: TBA
CAMP/CHOREOGRAPHY/MUSIC $250
This fee includes professional choreography and music provided by Coach Anthony. The camp dates will be announced shortly after try-outs.
MAKE-UP $40
This cost covers the make-up all the girls will wear to every competition. We will have a meeting closer to competition on how to apply your make-up.

COMPETITION FEES $700
This fee includes 5 regional competitions and 3 national competitions. As more competitions open up we will be able to give you a more concrete schedule.
There will also be an admission fee to each competition. Fees range from $10 - $25 ($25 is usually for 2 day events). Admission fees are not covered in your competition fees paid to the gym. There may also be a separate charge for parking which could range anywhere from $5 - $15 per event. Concessions can also be pricey, and cost $10 - $25. So you may want to bring your own snacks. The Booster Club will provide a healthy snack for the girls.

PRACTICE SCHEDULE

LEVEL 1

1. Hours - 4 Hours of Cheer Practice, 1 Hour Tumbling
2. Ages - 6 - 18
3. Cost - $175 per month
4. Practice Time – TBA
LEVEL 2

1. Hours - 4 Hours of Cheer Practice, 1 Hour Tumbling
2. Ages – 8-18
3. Cost - $175 per month
4. Practice Time – TBA
LEVEL 3
1. Hours - 4 Hours of Cheer Practice, 1 Hour Tumbling
2. Ages – 8-18
3. Cost - $175 per month
4. Practice Time – TBA
If you wish to take an additional tumble class $40 will be added to your tuition. For times and availability of other tumbling classes please check with the front office.

	ALL STUNT FLYERS MAY BE REQUIREDTO STAY 15 MINUTES AFTER EACH CLASS FOR STRECHING WITH THE COACHES!

EWA CHEER TEAM

Do’s & Don’ts
DO’S

· DO have fun!!!!!!!!!!!

· DO respect yourself!
· DO respect and listen to your coaches at all times.

· DO respect your teammates.

· DO be a good leader when others are following your example.

· DO cheer for others and support your team.

· DO be prepared, on time and ready to work in the assigned workout attire.

· DO warm up properly at the beginning of workouts.

· DO be aware of your surroundings and understand the potential danger.

· DO concentrate and focus on performing at your best.

· DO set goals and motivate yourself to achieve them.

· DO ask questions when you are confused.

· DO tell your coaches about emergencies - like when you or

someone is sick, hurt, in danger, or needs to go to the restroom.
DO NOT’S
· DO NOT goof off.

· DO NOT gossip in or outside of cheer activities. This includes: texting, MySpace, Facebook and email. It can lead to dismissal from the team!!!

· DO NOT brag, use bad language, or call others names.

· DO NOT “tattle-tell” on others for unimportant issues.

· DO NOT wear jewelry

· DO NOT chew gum

· DO NOT talk to others during their turns.

· DO NOT talk when the coaches are giving instructions or spotting, or when someone is demonstrating.

· DO NOT touch, get on, or go near equipment without permission, direction and or supervision from a coach.

EWA CHEER TEAM

PARENT RESPONSIBLITIES

TRANSPORTATION AND ATTENDANCE

Have reliable transportation for your athlete to and from gym -- on time preferably. Attendance is critical, if we cannot work out as a team we will not perform well as a team! Please do not bring your child to the gym when she is ill (i.e.; running a temperature higher than 99.5 or vomiting). Please contact your daughter’s coaches and let them know why she has been absent, and when she is expected to return. If your child has an injury she is still required to come to practice, even if she cannot physically participate. That way she won’t miss any changes that might occur. Attendance is mandatory 2 weeks prior to all competitive meets!!!
EWA BOOSTER CLUB ANNUAL DUES

Being part of the booster club is voluntary. The booster club receives annual dues from each family of $60 that are due on the first day of the new season and late after the 30th day. A late fee will be assessed. Make checks out to Eagle’s Wings Athletics Booster Club –Cheer or EWABC - Cheer, with your son or daughter’s name in the memo (and give it to the office). Parents of more than one girl on the cheer team only need to pay one fee for all.

BE UNOBTRUSIVE

Allow the coaches to do their jobs. Only your athlete’s coaches need to tell her what skills to do, how to do them, when it is time to learn a new skill, & when it is time to move up. Please do not come into the gym area during workouts unless for an emergency or when invited. If you need to pick up your athlete early, then let the coaches know ahead of time, and tell someone in the office at the time of pick up to get her. After workouts are over you are welcome to have a quick talk with the coaches as long as they have the time & do not need to be coaching another team, class, or private/semi-private lesson. The coaches/owner asks that parents only stay & watch the team workout once a month, but not more. During drop off/pick up times parents should only be in the gym for about 5-10 minutes of the workouts. Also, parents won’t see progress as readily when watching too often. If parents need to stay during a workout due to traveling logistics we understand. For these parents we recommend running errands, and when in gym to be “out of sight” as much as possible. Relax & allow your daughter to be in the care of the coaches so that the athletes can progress in a fun, safe, & productive manner, which is what we all want.

COACH& PARENT SUPPORT

Parents and coaches need to support each other. We are working together for a common goal that our children have fun, work and play hard as a team. Reinforce the need for appropriate behavior during gym workouts for the sake of fun, safe, & productive instruction. Let your coaches know how you and your athlete are enjoying gym. Coaches and parents need to make sure to follow the goals, policies, and procedures for everything to work smoothly.

COMPETITIONS, READ CAREFULLY!

At the competitions many scenarios can result as to the decision made by the meet director. Specific times for your athlete’s session for a particular competition will usually come home a week before the competition, along with a map. If you have any questions about how to get to a meet just ask your athlete’s coaches. These session times are tentative and can change, but usually they do not change too much; it will always depend on the number of teams in the competition.

Let the competition be a fun day. We usually have the athletes arrive 2 hours before their competition time. Do Not Be Late! If circumstances occur that force you to be late, please call the coach and let them know. The athletes need to be there on time to allow us to make sure they are properly prepared when it is their time to perform. They also have to be in warm up at a certain time. The booster club will provide a healthy snack.

At the competitions the coaches will be going back and forth at times signing in the teams, finding out final performance and warm-up times, retrieving score cards, getting possible T-shirts/goodie bags, etc. If you do not see your coaches at the meet, don’t panic, they are off doing something meet related and one coach will be with the athletes at all times. The coaches will let you know when the teams are dismissed to go home; it will vary from competition to competition. The athletes are usually required to stay until awards.

EWA CHEER TEAM

The following information is for the parents to use for understanding and enjoyment of the competitions. DO NOT use this information to provide direction to your child. Direction need only come from your child’s coaches so the girls are consistent and focused in the right direction. Receiving direction from anyone other than the coaches results in creating confusion and stress for the girls.

LEVEL 1 RULES

LEVEL 1 GENERAL TUMBLING

A. All tumbling must originate from and land on the performing surface. (Exception: Tumbler may [without hip-over-head rotation] rebound from his/her feet into a stunt transition. Rebounding to a prone position in a stunt is allowed.)

B. Tumbling over, under, or through a stunt, individual, or prop, is prohibited.

C. Tumbling while holding or in contact with any prop is prohibited.

D. Assisted or connected tumbling is prohibited.

E. Dive rolls are not allowed.

LEVEL 1 STANDING/RUNNING TUMBLING

A. Skills must involve constant physical contact with the performing surface. (Exception: block cartwheels/round offs) Tumbling skills must involve hand support with both hands when passing through the inverted position.

B. Forward and backward rolls, front and back walkovers, and handstands are allowed.

C. Cartwheels and round offs are allowed.

D. Front and back handsprings, and dive rolls are not allowed.
LEVEL 2 RULES

LEVEL 2 GENERAL TUMBLING

A. All tumbling must originate from and land on the performing surface. (Exception: Tumbler may [without hip-over-head rotation] rebound from his/her feet into a stunt transition. Rebounding to a prone position is allowed.)

B. Tumbling over, under, or through a stunt, individual, or prop, is prohibited. (Exception: forward/backward rolls over a prop are legal.)

C. Tumbling while holding or in contact with any prop is prohibited.

D. Spotted, assisted, or connected tumbling is prohibited. (Example: Double cartwheels and chorus line flips are illegal.)

E. Dive rolls performed in a swan or layout position are prohibited.

LEVEL 2 RUNNING TUMBLING

A. No flips or aerials allowed.

B. Airborne skills must involve hand support with at least one hand when passing through the inverted position.

C. Series front and back handsprings are allowed.
D. No twisting while airborne. (Exception: Round offs)

LEVEL 3 RULES

LEVEL 3 GENERAL TUMBLING

A. All tumbling must originate from and land on the performing surface. (Exception: Tumbler may [without hip-over-head rotation] rebound from his/her feet into a stunt transition. Rebounding to a prone position in a stunt is allowed.)

B. Tumbling over, under, or through a stunt, individual, or prop, is prohibited.
C. Tumbling while holding or in contact with any prop is prohibited.

D. Assisted or connected tumbling is not allowed. Clarification: double cartwheels and double forward rolls are allowed because they will be interpreted as stunts, not assisted tumbling.
E. Dive rolls are allowed

a. Dive rolls performed in a swan or arched position is prohibited.
b. Dive rolls that involve twisting are not allowed
LEVEL 3 RUNNING TUMBLING

A. Flips
a. Flips may ONLY be performed in a tuck position only from a round off or round off back handspring(s). (Exception: aerial cartwheels, running tuck fronts, and ¾ front flips are allowed). The following tumbling skills are examples of skills not allowed: X-outs, layouts, layout step outs, whips, pikes, aerial walkovers, and Arabians.

b. Other skills with hand support prior to the round off or round off back handspring are allowed. Example: front handsprings and front walkover through to round off back handspring back tucks
c. Cartwheel tucked flips are not allowed
B. No tumbling is allowed after a flip or an aerial cartwheel. (Exception: a forward or backward roll is allowed after a tuck flip; however, no tumbling is allowed after the roll.) Clarification: If any tumbling follows a forward or backwards roll, at least one step into the pass must be included to separate the two passes.
C. No twisting while airborne. (Exception: Round offs)

EWA CHEER TEAM

BOOSTER CLUB
Support from parents is vital to the success of any competitive athletic program. At EWA, this support is provided by the EWA Cheer Booster Club, an organization whose purpose is the financial support of the competitive cheerleading program of the EWA Cheer Team. While close cooperation between the EWA Cheer Booster Club Parents and the Coaching Staff/Owner is essential to accomplish the goals of the EWA Cheer Booster Club, the EWA Cheer Booster Club does not become involved in the conduct of the competitive program, nor does the EWA Cheer Booster Club intrude upon the coaching decisions made by the Coaching Staff/Owner. As a policy of the team every parent or guardian of an EWA Cheer Team member is only considered a member of the EWA Cheer Booster Club (and added to the roster of the EWA Cheer Booster Club members) when they have paid their dues.

Being part of the booster club is voluntary. If you choose not to be a booster club member, you will be billed for your portion of the expenses incurred above the tuition for the amount of $350.00. Booster Club members are expected to help with fundraisers, complete your volunteer hours and pay your annual dues. Failure to pay dues, put in the necessary volunteer hours at functions, participate if fund raisers and / or other things will likely lead to natural consequences or simple alternate decisions. These can be, but are not limited to having to pay more, being asked to make up time, and/or not receiving the benefits that others receive who have paid their dues and are in good standing by having put in their time for the season.

Primarily, the EWA Cheer Booster Club raises and distributes the money needed each year to fund the on-going activities of the cheer competitive team. Expenses mainly include coach’s travel, lodging, food and materials/registration when going to meets, and team building project activities. Other expenses can occur to help the athletes/parents out at times, and the EWA Cheer Booster Club can vote to help out families when in a crisis situation.
The EWA Cheer Booster Club raises this money each year through dues and fundraising events that are organized by the EWA Cheer Booster Club parents. The board has the responsibility for organizing, planning, and supervising the fundraising events. You will receive information from the EWA Cheer Booster Club on how the fundraising events are organized and how parents are selected to work.

 Fundraisers can include but are not limited to the following:
1. Car Wash
2. Candles
3. Christmas Tree Raffle
4. Butter Braids
EWA CHEER TEAM - BOOSTER CLUB CONTINUED
During the year the day to day business of the EWA Cheer Booster Club is conducted by the board of Directors, who are nominated and elected annually from the membership to one year terms. The Booster Club as a whole, not just the Board, meets once a month and all members have a responsibility to attend as many as possible. The dates/times for the booster club meetings will be told in advance by the board, and usually these will be on days when the athletes have workouts. Naturally, the board also has meetings that are just for them that the regular booster club parents do not need to attend.
There is an annual team banquet for every athlete on every team from EWA - usually each May or June. At the banquet the athletes (and some parents) receive special awards from the coaches for their seasonal accomplishments - usually one award per cheerleader but possibly more. The banquet is for the previous season's athletes that went from June - May. Therefore, there are usually some new cheerleaders on the team at the beginning of the spring/summer that will naturally not be at the banquet since they were not on the team for the previous season. The EWA Cheer Booster Club usually gives some awards and/or gifts to the athletes and coaches, but these may be done at a party at the end of the season separate from the banquet. The end of the season party (like the banquet) is only for athletes/families from the previous season.
The parents and coaches will at times organize gatherings for the parents to socialize and bond. These and other things are great ways for parents to support the athletes, the coaches, the gym, and each other.

Your thoughts and suggestions are important to the booster club. If you have questions or concerns, then we want to hear from you. Always contact your athlete's coaches directly first with a coaching related question. The Board of Directors is elected to serve the membership of the booster club and can only do their job effectively if you, as a member, communicate with them when the need arises. While every decision that the board makes must be made in context of what is best for the EWA cheer team as a whole, we truly believe that there is no such thing as a stupid question. Please feel free to voice your concerns to the Board.
We cannot stress enough how important your involvement in the EWA Cheer Booster Club is. We plan to have considerable success in the coming year in meeting the financial obligations of the team, and this success is directly attributable to the time and effort that all of the parents have put into support of the EWABC activities. If you have any questions about your membership, please contact any of the board members.

EWA Cheer Booster Club Obligation

I, ___, agree to meet the financial obligations of the EWA Cheer Booster Club for expenses including, but not limited to, all coach’s travel and per diem expenses, the End of Season Banquet, cheer team building/bonding activities, cheerleader needs (seasonal bows, spirit supplies, snacks, etc.), and additional competition entrance fees that are not covered by the initial and monthly team fees.

To meet these financial obligations, I agree to the $60 membership fee which must be submitted to the EWA Booster Club prior to June 15, 2013.

In addition to the membership fee, I understand that I am responsible for raising an additional $200.00 in fund raisers (not $200.00 in sales, $200.00 in booster club contributions), or by paying the additional $200.00, or a combination of both before December 31 2013. Any balance carried will be billed to you in January 2014.

Or you may choose to simply pay the $350.00 Opt out Fee, and not participate in the Booster Club this is also due June 15 2013.

· I wish to join the EWA Cheer Booster Club. I have read and understand that I have the opportunity to offset cost incurred by participating in fund raisers, and that if these cost are not met that I am responsible for the unpaid difference.

· I do not wish to join the EWA Cheer Booster Club. I understand that I will be assessed the $350.00 Booster Club Opt out fee. The Booster Club Opt out fee is due June 15th, 2013. If it is not paid you will be billed on July 1st 2013 for this amount.

Cheerleader Name (please print): _____________________________________

Parent Signature: _______________________________ Date: _____________

EWA CHEER TEAM CONTRACT
 May 2013 – April 2014
EWA Flyers compliance with the contract is required to ensure a successful season. Breaking the contract will result in a $300.00 fee paid to your team. This fee is due in the form of a non dated check at your first practice and will be cashed upon termination of contract, or given back un-cashed when the contract is fulfilled. You may not come to practice until we have this contract signed and returned with a check!

· EWA Flyers are required to attend all scheduled competitions. Failure to do so will result in removal from the squad and your $300.00 check will be cashed.

· EWA Flyers are expected to attend and be on time to all scheduled practices. School functions if they are for a grade, family emergencies, and illnesses are the only excused absences allowed. If you are going to be absent you must notify coaches immediately. Unexcused absences are unacceptable. Lack of practice shows lack of interest and the coaches will give consequences for unexcused absences as they see fit. School functions need a 2 week written notice, and homework is not a school function.

· If you are 1-15 minutes tardy to practice for any reason, 50 toe touches and 50 push ups will be assigned to complete at the END of practice.

· Athletes are to wear specified practice uniforms during practice. Athletes not wearing the appropriate uniform will also have 50 toe touches and 50 push ups to be completed at the END of practice. We are a team and must look like one at all times. If it is cold outside the girls can wear their team warm ups, no other warm ups or jackets are acceptable.

· Clean up after yourselves. Always leave an area better than you found it. Any food, bags, or homework must be cleaned up BEFORE entering your next class. Athletes who leave a mess in the lobby or kitchen area will be asked to clean up that area as well as Windex the floor mirrors in the gym.

· Parents, being in the gym makes your child perform differently. Your team athlete has to perform for the coach many hours a week. Over time it becomes difficult for a child to also perform constantly for parents as well. We would like to encourage you to keep everyday observations to 10-15 minutes per practice. In these sports, improvement is so subtle that constant observation is not necessary.

· Be supportive of the coaches. Reinforce the need for appropriate behavior during gym workouts for the sake of fun, safe, and productive instruction.

· Allow the coach to do his/her job. Only your athlete’s coach needs to tell them what skill to do, how to do them, when it is time to learn a new skill, and when it is time to move up to the next level of the team.

Athlete’s Signature Athlete’s Printed Name Date

Parent’s Signature Parent’s Printed Name Date

Coaches’ Signature Coaches’ Printed Name Date

EAGLE’S WINGS ATHLETICS - MEDIA RELEASE FORM

A parent or guardian of each team gymnast who attends EWA-related events is required to read and sign this form. Participants in events are sometimes photographed and/or videotaped for use in media outlets (i.e. newspaper, television, or internet coverage), and at EWA promotional events (such as on posters at or outside the gym, for Allen Celebration, National Gymnastics Day, etc.) or on the EWA website.

Eagle’s Wings Athletics (herein referred to as EWA) has my permission to use, distribute, display the name and/or image of my gymnast for public viewing including but not exclusive to the above-mentioned situations. I agree to my gymnast’s participation without financial compensation and I understand this releases EWA, its officers and representatives, and any photographer from any future claims, as well as from any liability arising from the use of said name, photograph or videotape.

Please check one, then print names and sign below.

___ I agree

___ I do not agree (reasonable efforts will be made to prevent use of image in group settings)

EWA Gymnast Name (Print):
__

EWA Parent Name (Print):

__

EWA Parent Signature:

__

Date:

__

EAGLES WINGS ATHLETICS MEDICAL RELEASE FORM

As the parent/legal guardian of: __

I request that in my absence the above-named athlete be treated and/or admitted to any hospital or medical facility for diagnosis and treatment. I request and authorize physicians, dentists, and staff, duly licensed as Doctors of Medicine or Doctors of Dentistry or other such licensed technicians or nurses, to perform any diagnostic procedures, treatment procedures, operative procedures and x-ray treatment of the above minor. I have not been given a guarantee as to the results of examination or treatment. I authorize the hospital or medical facility to dispose of any specimen or tissue taken from the above-named athlete.

Athletes Birth Date: ___________________ Date of Last Tetanus Booster: ____________________

Allergies: ___

Other Medical Conditions:___

Athlete’s Physician: ___________________________________ Phone #: ______________________

Parent/Guardian:___

Street Address: _____________________________ City: _____________________ State: ________ Zip: ___________

Phone #: _____________________________ Cell #: ___________________________

Person Responsible For Charges (if different from above): _______________________________________

Street Address: _____________________________ City: ________________________ State: ________ Zip: _________

Phone #: _____________________________ Cell #: ___________________________

Person To Notify If Parent/Guardian Is Unavailable: ______________________________________

Street Address: ____________________________ City: ________________________ State: ________Zip: __________

Phone #: _____________________________ Cell #: ___________________________

Insurance Co.: ____________________________________ Phone #: __________________________

Policy Holder: ____________________________________ Policy Number: _____________________

Signature of Parent /Guardian:

_______ Date:____________________

Sworn to and subscribed before me on the

 day of

_____, Yr

Notary Public

My Commission expires

EWA CHEER TEAM

Summer Vacation Form

This form is to inform Eagles Wings of vacation/camps that your athlete will be out of town for from the dates of June 4th thru August 21st.

Athletes Name:​​​​​​​​​​​​____________________________________
Dates absent___________ Destination_________________

Dates absent___________ Destination_________________

Dates absent___________ Destination_________________

Dates absent___________ Destination_________________

Dates absent___________ Destination_________________

Dates absent___________ Destination_________________

Dates absent___________ Destination_________________
[image: image1.png]

[image: image5.png]

[image: image6.emf]

Cheer Experience Gym Name Age , Level & Year S tunt Positions (c ircle one) 1.________________________________ _ ___________________ None Flyer Base Back - Spot 2. ________________________________ __ __________________ None Flyer Base Back - Spot

Eagle’s Wings Athletics

Cheer Team Registration Form
Athlete’s Name:__________________________________ Phone:________________________

Mother’s Name:__________________________________ Phone:________________________

Father’s Name:___________________________________ Phone:________________________

Address:_________________________________ City, State Zip:_________________________

Athlete’s Email:___

Mother’s Email:___

Father’s Email:__

Liability Release

In consideration of participating in the Eagle’s Wings Athletics program, I represent that I understand the nature of gymnastics, cheerleading and martial arts (“Activity”) and that I am qualified, in good health, and in proper physical condition to participate in such Activity. I acknowledge that if I believe event conditions are unsafe, I will immediately discontinue participation in the Activity. I fully understand that this Activity involves risks of serious bodily injury, including permanent disability, paralysis and death, which may be caused by my own actions, or inactions, those of others participating in the event, the conditions in which the event takes place, or the negligence of the Releasees (defined below); and that there may be other risks either not known to me or not readily foreseeable at this time; and I fully accept and assume all such risks and all responsibility for loss, cost, and/or damages I incur as a result of my participation in the Activity.

I hereby release, discharge, and covenant not to sue Be-Mac, Inc., doing business as Eagle’s Wings Athletics (“EWA”), its respective administrators, directors, agents, officers, volunteers, and employees, other participants, any sponsors, advertisers, and, if applicable, owners and lessors of premises on which the Activity takes place, (each considered one a “Releasee”) from all liability, claims, demands, loss, or damages, caused or alleged to be caused in whole or in part by the negligence of the Releasees, or any of them, or otherwise, including negligent rescue operations resulting from the negligent acts or omissions of Releasees, or any of them, which may result or may in the future develop from any activities taking place in connection with the activity and further agree that if, despite this release, waiver of liability, and assumption of risk I, or anyone on my behalf, makes a claim against any of the Releasees, I will indemnify, save, and hold harmless each of the Releasees from any loss, liability, damage, or cost, which any may incur as the result of such claim.

I have read the Release of Liability, Assumption of Risk, and Indemnity Agreement, understand that this is made to induce EWA to allow my participation in the Activity and that, but for this release, EWA would not consent to such participation. I hereby give up substantial rights by signing it and have signed it freely and without any inducement or assurance of any nature and intend it to be a complete and unconditional release of all liability to the greatest extent allowed by law and agree that if any portion of this agreement is held to be invalid the balance, notwithstanding, shall continue in full force and effect.

Parents Signature: __ Date: ________________________

Parents Printed Name: _______________________________________

Eagle’s Wings Athletics

Cheer Team

Authorization Agreement for ACH Payments
I/We do hereby authorize Eagle’s Wings Athletics, hereinafter name of company, to initiate recurring (debit/credit) entries to (my/our) checking account/savings account as indicated and named below as the depository financial institution, hereinafter names financial institution. I/We acknowledge that the origination of ACH transactions to my/our account must comply Eagle’s Wings Athletics to collect such debits by electronic debit and subsequently collect a return debit NSF fee of $30.00 per item by electronic debit from my/our account identified below.

I am a duly authorized check signer on the financial institution account identified below, and authorize all of the above as evidence by my signature below.

Banking Information:

Financial Institution Name___

Routing Number___

Account Number___

Type of Account _______Checking _______Savings

Monthly Credit Card Debit Information:

Type of Card ______ Visa ______ MC

Account Number __

Security Code _________________

Name on Card __

Expiration Date ________________

Address (must be the same as the bank account or credit card address on file)
_______________________________________ City, State Zip _________________________________

Parents Signature: ___________________________________
Date: ___________________________

Parents Printed Name: _______________________________________

Student Name(s): ___

Please attach a VOIDED CHECK from the above account for processing

Athlete’s Name_________________________________
Parent’s Name_________________________________

Parent’s Email_________________________________

DOB______/______/______ Age as of 8/31/12:______

12/13 Grade__________ School___________________

Today’s Date___________________________________

Today’s Date:___________________________

For Internal Use:

Tryout Date: ___________________________________ Team Placement: ___

Practice Days: Mon / Tues / Wed/ Thurs / Fri / Sat / Sun

Tryout Fee Paid: Cash / Check / CC / On Account (current members only) Deposit Check Received: Yes / No

Today’s Date:___________________________

**** Tuition/Fees will be drafted on the 1st of every month ***

(Exception: 1st payment will be drafted on May 15th)

May, 2013 through April, 2014

Total Number of Payments = 12 Payment Start Date = May 15th

�

Eagle’s Wings Athletics

All Star Cheer Try Out Form

Attach Photo Here

Office Use Only

Amount paid:____________________ Date paid:______________

Cash/Check #______/CC

Rec’d By:________________________

Are you willing to cheer for any Eagle’s Wings cheer team, regardless of level? ___Yes ___ No

If no, please explain why:___

__

Cheer Experience

Gym Name					 Age, Level & Year		 Stunt Positions

										 (circle all that apply)

1.___ None Flyer Base Back-Spot

2. __ None Flyer Base Back-Spot

3. __ None Flyer Base Back-Spot

�

