

The first annual Curwood Cup 3 on 3 Tournament

June 6, 7, and 8th!

STAND TALL TALK SMALL PLAY BALL

**FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY**

REGISTRATION

(1 team member must be present to register)

Register as a team or individual. Individuals will be placed on a team with others who register individually.

**We use MHSAA Registered officials!
Awards for first place in each age group!**

Curwood Cup 3 on 3 Basketball Tournament

Fees: \$60 per team before May 17th (Includes team T-Shirts)

After May 17th fee per team is \$100.

NO REGISTRATIONS ACCEPTED AFTER JUNE 1, 2014!

Youth 3 on 3 Tournament

Competitive league, not instructional. Boys and girls are separated and grouped based on grade levels. Open to students in 5th-8th grades. Teams can expect to play a minimum of two 25 minute games (double elimination).

Game times vary throughout Curwood Festival beginning on Friday, June 6th and running through the day on June 7th and 8th.

The Curwood Cup will consist of a playoff style tournament with prizes awarded to top finishers. Create your own team of 3 or 4 friends or register as a free agent and be placed on a team.

All games are played on a half-court street ball setting with courts conveniently located on North Water St. in downtown Owosso!

High School and Adult 3 on 3 Tournament

Competitive league, not instructional. Boys and girls separated and grouped based on grade levels. Open to students in 9th-12th grades and adults 18 years or older. Teams can expect to play a minimum of two 25 minute games (double elimination).

Game times vary throughout Curwood Festival beginning on Friday June 6th and running through the day on June 7th and 8th.

The Curwood Cup will consist of a playoff style tournament with prizes awarded to top finishers. Create your own team of 3 or 4 friends or register as a free agent and be placed on a team.

All games are played on a half-court street ball setting with courts conveniently located on North Water St. in downtown Owosso!

Basketball

Nothing but Net.

Shiawassee Family YMCA
515 W Main St
Owosso MI 48867
(989) 725-8136
www.shiawasseeymca.org

CURWOOD CUP

Registration & Waiver Form

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

How did you hear about this program? Referral ___ Newspaper ___ Postcard/Mailer ___ Radio ___

REGISTRATION FEE: \$60___ LATE REGISTRATION (After May 17) \$100___

DIVISION M___ F___

5th and 6th___ 7th and 8th___ High School___ Adult (18 or older)___ TEAM NAME_____

TEAM CAPTAIN_____Signature of legal guardian (if under 18)_____

SHIRT SIZE (CIRCLE) YS YM YL AS AM AL AXL AXXL

PLAYER#2_____Signature of legal guardian (if under 18)_____

SHIRT SIZE (CIRCLE) YS YM YL AS AM AL AXL AXXL

PLAYER#3_____Signature of legal guardian (if under 18)_____

SHIRT SIZE (CIRCLE) YS YM YL AS AM AL AXL AXXL

PLAYER#4_____Signature of legal guardian (if under 18)_____

SHIRT SIZE (CIRCLE) YS YM YL AS AM AL AXL AXXL

CAPTAIN'S MEETING WILL BE PRIOR TO FRIDAY NIGHT'S GAMES. MEETING TIME WILL BE ANNOUNCED AND IS MANDATORY FOR THE CAPTAIN OF EACH TEAM TO ATTEND.

Waiver and Release

1. I hereby certify that my child is in reasonable health and is capable of safe participation in the program indicated above. I assume all risks and hazards incidental to the conduct of this program. I hereby authorize the Shiawassee Family YMCA to obtain medical treatment for my child in the event that the parent and emergency contact cannot be reached.
2. I hereby release the Shiawassee Family YMCA, its employees, its board, and contractors from any and all causes of action and or claims for any physical injuries, personal losses, or damage done to personal property while on the premises of either the Shiawassee Family YMCA, or properties associated with specific programs of the organization.
3. I agree to indemnify and save harmless the Shiawassee Family YMCA from any claims or demands arising out of any such injuries or losses.
4. I authorize the publication of any photography taken for or during this program for the use of promoting or advertising further programs, unless I notify the Shiawassee Family YMCA, of my desire to not permit any published photos at the time of registration.
5. I certify that I (the parent or guardian) and my child HAVE READ the MDCH concussion information found online at http://michigan.gov/documents/mdch/ParentsFactSheet_415323_7.pdf and http://michigan.gov/documents/mdch/AthletesFactSheet_415324_7.pdf, or at the Shiawassee Family YMCA front desk.

**By signing below I certify that I have read, agree to, and have acted on and understand the foregoing.*

Signature: _____ Date: _____