

2013 Girls Compulsory TEAM Competition Season

WELCOME TO AMERICAN GYMNASTICS CLUB TEAM!

Dear LV 3-5 Team Parents,

AGC's Team Boosters Club is working alongside the coaches to prepare the team for the next competition season. We need your help, commitment, and cooperation. The time to order uniforms and register is APPROACHING QUICKLY. *Please take time to read this contract carefully, sign and return it to the AGC Boosters envelope at the front desk at either Bayshore or Judah by April 1, 2013.*

American Gymnastics Club has done an awesome job in preparing our young athletes for the next step in their sport. This next step is COMPETITION and team involvement. The Boosters Club is parent, non-profit organization that supports our competitive teams (boys and girls). It is through the BOOSTERS that the gymnasts are registered for meets, as well as the means by which the fees for the meets are collected and paid. Meet fees are separate from AGC monthly tuition.

CONTACT INFORMATION

This will be the contact information that Boosters as well as AGC coaches use to contact you regarding all competitive meet information. It is your responsibility to make sure that if this information changes that you let the Boosters, the coaches and AGC know.

Parent/Guardians:

1. _____

Email: _____

2. _____

Email: _____

Cell Phone numbers _____

Gymnast: _____ Level: _____

DOB: _____

Gym Location: _____

2013 COMPETITION SEASON - COMPETITION FEES INCLUDE

1. BOOSTERS CLUB/TEAM ANNUAL FEE FOR 2013 INCLUDES:

- USAG Athlete Registration
- NCBGA Athlete Registration
- USAG/NCBGA Club Registration
- Coaches' USAG Registration, Safety & Background Check -Boosters Misc Fees (Bank/Postage Fees, Gifts etc.)
- Sleepover Expenses/party expenses
- In House Costs, including judges critiques, (judges, metals, t-shirts, misc)
- And any other unforeseen team expenses.

\$200 /gymnast

2. MEET FEES

L3-L5 compulsory girls MEET FEES are calculated based on the following universal AGC Booster's formula - \$150 per meet (*athlete and team registration + coaching fees and expenses*)

6 Competitions = (\$150 per meet x 6) =

\$900 /gymnast

TOTAL:\$1100 / L3-L5 gymnast

3. Qualifying Meets - L3-L5 State Championships

Each gymnast that qualifies for **State Championships** will be required to pay an **additional \$200** for that meet - these fees are only due if your child qualifies - see the team calendar for dates these fees are DUE.

ADDITIONAL FEES FOR THE 2013 COMPULSORY GIRLS SEASON

1. UNIFORMS

L3 and all new members of the AGC Team \$300

Includes: leotard, team warm-ups & team bag

L4-L5 new leotards only - estimated cost \$150 - *if they are more we will let you know and we may need to collect a little more*

2013 Girls Compulsory TEAM Competition Season Summary

1. 6 Regular Season Meets - \$900

2. Boosters Fee - \$200

3. Qualifying Meets:

_____ L3-L5 Norcal State Championship - \$200 - collected Nov. 1, 2013 (*date subject to change depending on when the meets are scheduled*)

4. Uniform Fees

L3 & all New AGC Team members - \$300

L4-L5 gymnasts - \$150 - *if your athlete needs a new warm-up they need to place the order and pay the total uniform cost of \$300*

ALL ATHLETES WILL BE SIZED BY THEIR COACH OR A MEMBER OF THE BOOSTERS PRIOR TO ORDERING THE TEAM UNIFORM

I give my child permission to be measured by a coach or a member of the Boosters

parent/guardian signature

PAYMENT AGREEMENT- Gymnast will NOT COMPETE without this commitment. Bottom Line: (DUE DATES) - *initial appropriate section*

_____ The Booster Fee (\$200) DUE April 1, 2013

_____ Full Uniform Fee (\$300) DUE in full APRIL 1, 2013

_____ Partial/Leotard only Fee (\$150) DUE in full APRIL 1, 2013

_____ Signed contract DUE by APRIL 1, 2013

The Meet Fees \$900 can be paid in full due anytime before June 15, 2013 or in 3 installment plans April 1, 2013, May 1, 2013 and June 15, 2013. Please initial below which payment plan your family will be using.

_____ One payment DUE on or before June 15, 2013

_____ 3 payments

\$350 DUE April 1, 2013

\$300 DUE May 1, 2013

\$250 DUE June 15, 2013

Please read and initial the relevant sections below.

_____ Please note that without full payment \$1100 plus any uniform payments (\$150-\$300) by the dates mentioned above your child will NOT be able to compete with AGC in 2013.

_____ I recognize that all Boosters Fees, Meet Fees & uniform Fees are NON REFUNDABLE and that NO REFUNDS will be issued.

_____ I understand that the last day to request permission from the AGC coaches and Boosters to withdraw from a specific meet is June 15, 2013. It may be possible to receive a refund for athlete registration only for the missed meet.

_____ An athlete who has been cleared by the coaches to compete a level AND then losses skills due to summer travel - and is no longer ready to compete a specific meet - is NOT entitled to a refund.

Considering a ONE-TIME hardship; at the absolute latest, the final installment can be paid before _____. (*This will need to be approved by the Boosters, Elizabeth Selig & the athlete's coach*).

_____ I understand that my child will NOT be able to compete with AGC if my monthly tuition, paid to American Gymnastics is not current.

_____ I have received and read through the AGC Financial Obligations Document

As a member of American Gymnastics Club Booster Club and a Team Parent, I understand the expectations of a TEAM Gymnast and my financial commitment to the AGC's Team Boosters Club through the 2013 girls compulsory gymnastics season.

SIGNATURE PARENT

DATE _____

SIGNATURE PARENT

DATE _____

MEET GIFTS

At many compulsory girls' meets, the girls will receive a gift for competing. Sometimes the gift is a t'shirt and sometimes it is a leotard. The Boosters needs a size for your athlete to include with the meet registration. THIS SIZE WILL NOT BE USED TO ORDER YOUR CHILD'S TEAM LEOTARD!

T'shirt Size:

_____ CXS _____ CS _____ CM _____ CL _____ AXS _____ AS _____ AM _____ AL

Leotard Size

_____ CXS _____ CS _____ CM _____ CL _____ AXS _____ AS _____ AM _____ AL

Boosters Contacts:

Marie Ciepiela (Treasurer) – mciepiela@comcast.net

Patti Jensen (Boys Team) - pattijensen@sbcglobal.net

Jennifer Guittard (Girls Team) - jenniferguittard@yahoo.com