

WINTER

CAMP

You're invited to the 3rd Annual Champion T&T Winter Camp! We are so excited to offer this USTA Sanctioned camp filled with some amazing coaches from our area and beyond! Our goal is to focus on getting athletes ready for the season by having top-notch coaches and judges give feedback about athlete skills and passes. But we don't want to be all work and no play...so there will be plenty of fun working new skills in our state-of-the-art facility! Join us for a great time with a fantastic facility and a phenomenal coaching staff. Space is limited, so please register quickly to guarantee your spot! Early bird registration ends Nov 18th, 2017.

DATE: Saturday & Sunday December 9th & 10th, 2017.

COST: Early Registration (by Nov 18th): \$175.00 per athlete

Late Registration (after Nov 18th): \$200.00 per athlete (20% sibling discount)

- Includes lunch on Sunday
- Stay in the gym overnight for \$35.00 per athlete (early registration)

LOCATION: Champion Team Gym, 11100 Plantside Drive, Louisville, KY

Facility Highlights:

- 22,000 Square foot facility with upstairs viewing area
- In-ground string bed trampoline with foam pit
- Rod floor with resi and/or foam pit dismount
- 1 ross double-minis
- Tumbletrak into foam pit
- 2 full spring floors
- 30' air track

Who are these great coaches we are talking about?

Steve Chan - Max Trampolines - Grand Rapids, MI

Head Coach for Grand Rapids Trampoline Center 5 years (winning overall 1st place USTA Team 2013), USTA Judge 3 years, USTA Coach 8 years, Private Coach for high level X-Games athletes, and clinician at several USTA camps each year.

Oliver Mullins - Jump TNT - Atlanta, GA

Team Coach, Elite Athlete and Financial Officer for Jump TNT, Numerous years in artistic gymnastics, all-star cheerleading and collegiate cheerleading, Advanced National Titles on Trampoline in 2012 and 2015, Several Top 5 Elite finishes on Trampoline & Double-Mini and coached athletes to numerous national titles.

James Hawkins - Kids World Gymnastics - St. Louis, MO

(15 years with USTA, USTA National Team Member 2008-2012, 15 USTA National Titles, 2010 Nissen-Grisswold Athlete Of The Year, NTJC Certified Judge 3 years, recreational and assistant team coach for 4 years).

The judges are
coming?

NTJC Judges will be set up at each apparatus to give valuable feedback on athlete's passes!

Athletes will have the opportunity to perform their passes several times for judges and get immediate suggestions on how to improve their skills!

TENTATIVE SCHEDULE:

Saturday, December 9th

12:30-1:00 – Athlete Check-in
1:00-1:30 – Welcome/Warm-up
1:30-5:40 – Rotations
5:40-6:15 – Open Gym
6:15-6:45 – Cool Down Games
6:45-7:45 – Dinner for sleepover attendees
(dismiss those not staying)
7:45-9:00 – Swimming/Open Gym @ AAK
9:00-9:30 – Shower
9:30-10:45 – Open Gym/Games
10:45-11:30 – Quite Time
11:30- Lights Out

TENTATIVE SCHEDULE:

Sunday, December 10th

9:00-10:00 Wake-up/Breakfast
10:00-10:30 Warm-up
10:30-12:30 - Rotations
12:30-1:30 – Lunch
1:30-2:30 – Final Rotations
2:30-3:00 – Open Gym
3:00-3:30 – Show Skills
3:30-4:00 – Cool Down/Games
4:00-4:30 – Coaches Selection
4:30 - Good-byes

HERE'S HOW TO REGISTER:

1. Go to <http://allaboutkids.cc/gymnastics-lessons/trampoline-tumbling-lessons/tt-team-winter-camp/>. Click on the REGISTER button! You must fill out the online waiver and pay online to register for the camp (you will receive an instant email receipt).
2. If you would like to add the sleepover for \$35.00, add this as the second class on the waiver page. You must enroll if you want to stay at the sleepover (includes dinner & breakfast).
3. Please enter in the comment section your athletes age, level, USTA# and gym name. You must have this information to register (please get USTA# from your coach).
4. We will send you a confirmation email with further instructions and details about the camp after the deadline (you get an immediate email confirming purchase from All About Kids)!

Important Info:

1. For more information or questions, please contact Camp Director Holly Logsdon @ 502-387-9078 or holly.logsdon@allaboutkids.cc.
2. Athletes that are staying should bring: blankets, pillows, toiletries, night clothing, swim suit, towel, electronics (only allowed during quite time).
3. Space is limited to 50 athletes, register early.
4. Early registration ends November 18th. If we have space in camp remaining and you register late, the camp fee will be \$200.00 and sleepover will be \$40.00. No exceptions.

